
KEY FACTS

w The volume of international
transfers of major conventional
weapons in the period 2007–11
was 24 per cent higher than in
2002–2006.

w The five biggest suppliers in
2007–11 were the United States,
Russia, Germany, France and
the United Kingdom.

w The top 5 suppliers accounted
for 75 per cent of the volume of
international arms exports.

w The five biggest recipients in
2007–11 were India, South
Korea, Pakistan, China and
Singapore.

w The top 5 recipients
accounted for 30 per cent of the
volume of international arms
imports.

w The main recipient region in
2007–11 was Asia and Oceania
(accounting for 44 per cent of
imports), followed by Europe
(19 per cent), the Middle East (17
per cent), the Americas (11 per
cent) and Africa (9 per cent).

TRENDS IN INTERNATIONAL
ARMS TRANSFERS, 2011
paul holtom, mark bromley, pieter d. wezeman and
siemon t. wezeman

SIPRI Fact Sheet
March 2012

The volume of international transfers of major conventional weapons was
24 per cent higher in the period 2007–11 than in 2002–2006 (see figure 1). In
2011, the United States and India maintained their positions as the world’s
top exporter and importer of arms, respectively. The most significant order
placed in 2011, and the largest arms deal for at least two decades, was Saudi
Arabia’s order for 84 new and 70 rebuilt F-15SG combat aircraft. Volumes
of transfers continued to fluctuate by region, with significant rises in East
Africa, North Africa, South East Asia and the South Caucasus.

From 19 March 2012 the SIPRI Arms Transfers Database includes newly
released information on arms transfers during 2011 (see box 1). This Fact
Sheet describes the trends in international arms transfers that are revealed
by the new data. It lists the main exporters and importers for the period
2007–11 and describes the regional trends among recipient states. Since the
volume of deliveries of arms can fluctuate significantly from one year to the
next, SIPRI presents data for five-year periods to give a more stable measure
of trends in international transfers of major conventional weapons.

Figure 1. The trend in international transfers of major conventional weapons,
2002–11
Note: The bar graph shows annual totals and the line graph shows the 5-year moving
average (each data point in the line graph represents an average for the preceding 5-year
period). The SIPRI trend-indicator value (TIV) is a measure of the volume of inter-
national transfers of major conventional weapons. The method used to calculate the
SIPRI TIV is described on the SIPRI Arms Transfers Programme website at <http://
www.sipri.org/research/armaments/transfers/measuring>.

Vo
lu

m
e

of
 a

rm
s

tr
an

sf
er

s
(b

ill
io

ns
 o

f
tr

en
d-

in
di

ca
to

r
va

lu
es

)

0

5

10

15

20

25

30

2011201020092008200720062005200420032002

2 sipri fact sheet

THE TOP 5 SUPPLIERS, 2007–11

The five biggest suppliers of major conventional weapons in the period 2007–
11 were the United States, Russia, Germany, France and the United Kingdom
(see table 1). The USA and Russia remained by far the largest exporters,
accounting for 30 per cent and 24 per cent of all exports, respectively. The
top 5 suppliers accounted for 75 per cent of exports of major conventional
weapons in the period 2007–11, compared with 78 per cent for the same five
suppliers in the period 2002–2006.

The United States

The volume of the USA’s arms exports increased by 24 per cent between
2002–2006 and 2007–11. Asia and Oceania was the largest recipient region of
US weapons (accounting for 45 per cent of exports), followed by the Middle
East (27 per cent) and Europe (18 per cent). Aircraft made up 63 per cent of
the volume of US deliveries in 2007–11.

During 2011, the USA delivered 64 combat aircraft, including 11 F-15Es to
South Korea, 7 F-15SGs to Singapore, 9 F/A-18Es to Australia, 12 F-16Cs to
Turkey and 16 F-16Cs to Morocco. The most significant order placed in 2011,
and the largest arms deal for at least two decades, was Saudi Arabia’s order
for 84 new F-15SG combat aircraft and the rebuilding of 70 existing F-15Es to
the same standard.

Russia

The volume of Russia’s arms exports increased by 12 per cent between
2002–2006 and 2007–11. Asia and Oceania was the largest recipient region of
Russian weapons (accounting for 63 per cent of exports), followed by Africa
(17 per cent) and the Middle East (10 per cent). India received 33 per cent
of Russian arms exports, while Russia provided 80 per cent of India’s arms
imports.

Viet Nam was the fifth largest recipient of Russian exports during this
period, accounting for 4 per cent of their total volume. Russian deliveries to

Box 1. The SIPRI Arms Transfers Database
The SIPRI Arms Transfers Database contains information on all international transfers of major conventional weapons (includ-
ing sales, gifts and production licences) to states, international organizations and armed non-state groups from 1950 to the most
recent full calendar year. It can be used to generate detailed written reports and statistical data on these transfers, including the
suppliers and recipients, the type and number of weapon systems ordered and delivered, the years of deliveries, and the financial
value of the deal.

The database can be used to track changes in the trends in the volume of transfers of major conventional weapons and to
answer such questions as:

• Who are the main suppliers and recipients of major conventional weapons?
• How have the relationships between different suppliers and recipients changed over time?
• Where do countries in conflict obtain their weapons?
• How do states implement their export control regulations?
• Where are potentially destabilizing build-ups of weapons occurring today?

The database is available online at <http://www.sipri.org/databases/armstransfers/>.

 trends in international arms transfers, 2011 3

Viet Nam during 2011 included two Gepard class frigates, anti-ship missiles
and eight Su 30MK2 combat aircraft. Russia is due to deliver more Gepard
frigates, anti-ship missiles and Su-30MK2 combat aircraft, as well as six
Project-636 submarines to Viet Nam in the coming years.

Germany

The volume of Germany’s arms exports increased by 37 per cent between
2002–2006 and 2007–11. Europe was the largest recipient region of German
weapons (accounting for 41 per cent of exports), followed by Asia and Oceania
(27 per cent) and the Americas (12 per cent). Greece was the largest recipient
of German exports in 2007–11, accounting for 13 per cent of the volume of
German exports of major weapons.

During 2011 Germany agreed to sub sidize the sale of a sixth Dolphin
submarine to Israel and approved large deals for the export to Algeria of
armoured vehicles, ships, electronics and other equipment. The first order
for the TPz-1 armoured personnel carrier (APC) was signed in 2011, for
54 units. The German Government also approved in principle a sale of up to
200 Leopard-2A7+ tanks to Saudi Arabia, although a contract for the tanks
had not been signed by the end of 2011. The proposed sale of tanks and other
weapons to Saudi Arabia led to strong opposition in Germany.

France

The volume of France’s arms exports increased by 12 per cent between
2002–2006 and 2007–11. However, France fell from being the third largest
exporter to fourth place. Asia and Oceania was the largest recipient region
of French arms exports (accounting for 51 per cent of exports), followed by
Europe (22 per cent) and the Middle East (12 per cent).

During 2011 France received two setbacks in its search for the first exports
of the Rafale combat aircraft when the United Arab Emirates (UAE) invited
bids from other suppliers and Switzerland opted for the JAS-39 from Sweden.
However, in January 2012 India announced the Rafale as the preferred ten-
derer for its Multi-Role Combat Aircraft (MRCA) programme.

The United Kingdom

The volume of the UK’s arms exports rose by 2 per cent between 2002–2006
and 2007–11. The Middle East was the largest recipient region of British arms

Table 1. The five largest suppliers of major conventional weapons and their major recipients, 2007–11

Supplier

Share of
international
arms exports (%)

Main recipients (share of supplier’s total exports)

1st 2nd 3rd

United States 30 South Korea (13%) Australia (10%) United Arab Emirates (7%)
Russia 24 India (33%) China (16%) Algeria (14%)
Germany 9 Greece (13%) South Korea (10%) South Africa (8%)
France 8 Singapore (20%) Greece (10%) Morocco (8%)
United Kingdom 4 Saudi Arabia (28%) United States (21%) India (15%)

4 sipri fact sheet

exports (accounting for 30 per cent of exports), followed by the Americas
(28 per cent), and Asia and Oceania (25 per cent).

The UK secured few major export orders in 2011. Along with other Euro-
pean Union (EU) member states, the UK came under strong criticism for its
arms transfers to states affected the Arab Spring. While the UK suspended
some arms export licences and announced changes to its export control
mechanisms, it was also keen to ensure that larger contracts with states
in the Middle East—including major arms deals with Saudi Arabia—were
unaffected.

THE RECIPIENTS, 2007–11

The five largest importers of major conventional weapons in the period
2007–11 were all in Asia and Oceania: India, South Korea, Pakistan, China
and Singapore (see table 2). Together, the top 5 recipients accounted for
30 per cent of imports of major conventional weapons in 2007–11, compared
with 39 per cent in 2002–2006, when the top 5 recipients were China, India,
the UAE, Greece and South Korea. India, the largest recipient, accounted for
10 per cent of global arms imports. China, which was the largest recipient in
2002–2006, fell to fourth place in 2007–11 (see box 2).

The regional breakdown of arms deliveries has remained relatively stable
over the past decade. As in 2002–2006, the main recipient region in the
period 2007–11 was Asia and Oceania (see figure 2).

Africa

The volume of deliveries of major conventional weapons to states in Africa
increased by 110 per cent between 2002–2006 and 2007–11. Deliveries to
sub-Saharan Africa increased by 20 per cent, but deliveries to North Africa
increased by 273 per cent, and the share of African imports going to North
African states rose from 33 per cent to 59 per cent. Algeria, South Africa
and Morocco were by far the largest arms importers in Africa in 2007–11,
accounting for, respectively, 43 per cent, 17 per cent and 16 per cent of the
region’s imports.

Morocco and Algeria

Morocco’s imports of major weapons increased by 443 per cent between
2002–2006 and 2007–11 due to a steep increase in deliveries in 2011. Nota-

Table 2. The five largest recipients of major conventional weapons and their major suppliers, 2007–11

Recipient

Share of
international
arms imports (%)

Main suppliers (share of recipient’s total imports)

1st 2nd 3rd

India 10 Russia (80%) United Kingdom (6%) Israel (4%)
South Korea 6 United States (74%) Germany (17%) France (7%)
Pakistan 5 China (42%) United States (36%) Sweden (5%)
China 5 Russia (78%) France (12%) Switzerland (5%)
Singapore 4 United States (43%) France (39%) Germany (8%)

 trends in international arms transfers, 2011 5

ble deliveries in 2007–11 included 16 F-16C combat aircraft from the USA,
27 MF-2000 combat aircraft from France and 1 SIGMA-90 class frigate from
the Netherlands. In the same period imports by Morocco’s regional rival Alge-
ria included 36 Su-30MK combat aircraft, 185 T-90S tanks, 2 S-300PMU-2
surface-to-air missile (SAM) systems and 2 Project-636E submarines, all
supplied by Russia. Both countries have significant outstanding orders for
more weapons.

Kenya and Uganda

Imports by Uganda and Kenya increased significantly between 2002–2006
and 2007–11. Uganda’s imports increased by over 300 per cent, mainly due to
the delivery of 4 Su-30MK combat aircraft and associated guided weapons
from Russia in 2011. Kenya did not import major weapons in 2002–2006 but
in 2007–11 it received 15 second-hand F-5E combat aircraft from Jordan,
32 WZ 551 APCs and 4 Z-9WA helicopters from China, 3 Mi-171 helicopters
from Russia and 35 Puma M-26 APC from South Africa. During 2011 Kenya
used some of the recently acquired weapons in its campaign in Somalia.

South Africa

South Africa was the largest importer of arms in sub-
Saharan Africa in 2007–11, accounting for 41 per cent
of sub-Saharan African imports. Germany made 55 per
cent of the deliveries to South Africa, including two
frigates and two submarines. Sweden was the second
largest supplier, at 30 per cent, delivering 21 JAS-39
combat aircraft, including 6 in 2011.

The Americas

The volume of deliveries of major conventional weap-
ons to states in the Americas increased by 61 per cent
between 2002–2006 and 2007–11. Imports to Central
America and the Caribbean decreased by 15 per cent,
imports to North America increased by 54 per cent, and
imports to South America increased by 77 per cent. The
USA was the largest importer of conventional weapons

Box 2. China: declining arms imports and growing arms exports
Due to significant progress in its arms production capabilities, China has become less dependent on arms imports and at the same
time has increased the volume of its arms exports. Between 2002–2006 and 2007–11, China fell from being the largest to the
fourth largest recipient of major conventional weapons, while the volume of its exports increased by 95 per cent, making it the
sixth largest supplier, narrowly trailing the UK.

Most of China’s exports went to other states in Asia and Oceania (73 per cent of the volume of exports), followed by the Middle
East (12 per cent), Africa (9 per cent) and South America (6 per cent).

The increase in the volume of China’s exports is largely a result of Pakistan importing more arms. Pakistan has a long-term
military relationship with China and during 2007–11 it received 64 per cent of the volume of Chinese exports. This included
50 JF-17 combat aircraft, 3 F-22P (Zulfiquar) frigates and 203 MBT-2000 tanks.

China has not achieved a major breakthrough in any other significant market. Moreover, despite significant progress in its
arms industry, China continues to rely on the import of engines from Russia for its combat aircraft and of other key components
and designs from Russia, France, Switzerland, the UK, Ukraine and Germany.

Africa, 9%

The Americas, 11%

Middle East, 17%

Europe, 19%

Asia and
Oceania, 44%

Figure 2. The recipients of major conventional arms, by
region, 2007–11

6 sipri fact sheet

in the region and the eighth largest in the world. Chile and Venezuela jointly
accounted for 61 per cent of South American imports.

The United States

Of the 10 largest arms importers, the USA has the most diverse supply base.
During 2007–11 the USA imported arms from 15 different countries, none of
which accounted for more than 23 per cent of US imports. In recent years,
the USA has imported a range of weapon systems that have been used in
military operations in Afghanistan or Iraq, including Piranha-3 APCs from
Canada, RG 31 APCs from South Africa and M 777 155-mm towed guns from
the UK. The vast majority of arms transferred to the USA are produced in
the USA under licensed production agreements

Venezuela

Venezuela’s arms imports increased by 555 per cent between 2002–2006 and
2007–11 and it rose from being the 46th largest importer to the 15th largest.
In 2011 Venezuela took delivery of a range of weapon systems from Russia,
including T-72M1M tanks and S-125 Pechora-2M SAM systems. Venezuela
also reached final agreement with Russia on an additional $4 billion line of
credit for future arms purchases.

Brazil

Brazil has a wide range of arms on order that will result in a dramatic increase
in the volume of its imports in the coming years. Significant orders in recent
years include licensed production deals with France for 4 Scorpène class
submarines, 1 SNBR nuclear-powered submarine and 50 EC-725 helicopters,
as well as a licensed production deal with Italy for over 2000 VBTP Guarani
APCs. Four of the helicopters had been delivered by the end of 2011, while
deliveries of the armoured vehicles and submarines are due to start in 2012
and 2017, respectively. Brazil made no decision on awarding long-discussed
deals for combat aircraft and naval systems but did order three VT-90m
offshore patrol vessels from the UK.

Asia and Oceania

The volume of deliveries of major weapons to states in Asia and Oceania
increased by 24 per cent between 2002–2006 and 2007–11. The region
accounted for 44 per cent of all imports in 2007–11, up slightly from 43 per
cent in 2002–2006. The main recipient subregion was South Asia (37 per cent
of transfers to the region), followed by East Asia (29 per cent), South East
Asia (23 per cent), Oceania (8 per cent) and Central Asia (1 per cent).

India and Pakistan

India’s imports of major weapons increased by 38 per cent between 2002–
2006 and 2007–11. Notable deliveries of combat aircraft during 2007–11
included 120 Su-30MKs and 16 MiG-29Ks from Russia and 20 Jaguar Ss from
the UK. While India was the world’s largest importer in 2007–11, with 10 per
cent of all imports, its neighbour Pakistan was the third largest, accounting
for 5 per cent of imports. Pakistan took delivery of a significant quantity of
combat aircraft during this period: 50 JF-17s from China and 30 F-16s from

 trends in international arms transfers, 2011 7

the USA. Both India and Pakistan have taken and will continue to take deliv-
ery of large quantities of tanks.

South East Asia

Arms deliveries to states in South East Asia increased by 185 per cent between
2002–2006 and 2007–11 to reach their highest level since the end of the Viet
Nam War in 1975. Deliveries to both Malaysia and Singapore increased by
nearly 300 per cent, while deliveries to Indonesia rose by 144 per cent and
deliveries to Viet Nam by 80 per cent. There are strong tensions in the region
over maritime borders, mainly in the South China Sea, and ships and other
weapons with a maritime role as well as aircraft and other weapons with a
dual maritime and over-land role accounted for most of the imports.

Australia

Australia’s arms imports increased by 48 per cent between 2002–2006 and
2007–11. It was the sixth largest importer in 2007–11, accounting for 4 per
cent of all transfers. Deliveries included 24 F/A-18E combat aircraft, 6 air-
borne early warning aircraft and 5 C-17 transport aircraft from the USA,
and 4 A-330 tanker aircraft from France. These weapons, and those on order
and planned, reflect Australia’s policy goals of long-range defence and inter-
vention.

Europe

The volume of deliveries of major conventional weapons to states in Europe
increased by 13 per cent between 2002–2006 and 2007–11. Eighty per cent of
transfers to European states originated in Western Europe. Greece was the
largest importer in the region in 2007–11 and, along with the UK and Norway,
was one of only three European states among the 20 largest importers.

Greece

Greece’s arms imports decreased by 18 per cent between 2002–2006 and
2007–11. In 2007–11 it was the 10th largest arms importer, down from being
the fourth largest in 2002–2006. Greece placed no new order for major con-
ventional weapons in 2011 but it did take delivery of the second of four Super
Vita fast attack craft from the UK and related systems from Italy and the
Netherlands. Greece also took delivery of the first of 20 NH-90 helicopters
from France. It still has outstanding orders for five Type-214 submarines
from Germany.

Russia

Russia, a minor importer of major conventional weapons, finally signed a
contract with France in 2011 to jointly produce 4 Mistral amphibious assault
landing ships, as well as a deal with Italy to assemble 60 Lynx LMV light
armoured vehicles, which could increase to 2500 vehicles. Russia also took
delivery of unmanned aerial vehicles from Israel.

Azerbaijan and Armenia

The volume of Azerbaijan’s imports of major conventional weapons
increased by 164 per cent between 2002–2006 and 2007–11, making it the

SIPRI is an independent
international institute
dedicated to research into
conflict, armaments, arms
control and disarmament.
Established in 1966, SIPRI
provides data, analysis and
recommendations, based on
open sources, to policymakers,
researchers, media and the
interested public.

GOVERNING BOARD

Göran Lennmarker, Chairman
(Sweden)

Dr Dewi Fortuna Anwar
(Indonesia)

Dr Vladimir Baranovsky
(Russia)

Ambassador Lakhdar Brahimi
(Algeria)

Jayantha Dhanapala
(Sri Lanka)

Susan Eisenhower
(United States)

Ambassador Wolfgang
Ischinger (Germany)

Professor Mary Kaldor
(United Kingdom)

The Director

DIRECTOR

Dr Bates Gill (United States)

© SIPRI 2012

Signalistgatan 9
SE-169 70 Solna, Sweden
Telephone: +46 8 655 97 00
Fax: +46 8 655 97 33
Email: sipri@sipri.org
Internet: www.sipri.org

38th largest recipient of weapons. Azerbaijan’s arms imports are connected
to its ongoing dispute with Armenia over the disputed region of Nagorno-
Karabakh. Although Armenia dropped from being the 71st largest recipient
to 84th place between 2007–11 and 2002–2006, the Armenian Government
has declared that it will procure arms in response to Azerbaijan’s arms
acquisitions. Russia is the main supplier of arms to both states: in 2007–11 it
provided 55 per cent of Azerbaijan’s arms imports and 96 per cent of Arme-
nia’s arms imports.

The Middle East

Although the volume of deliveries of major conventional weapons to states
in the Middle East decreased by 8 per cent between 2002–2006 and 2007–11,
there are signs that this trend will soon be reversed. In 2007–11 states in the
region received about 195 combat aircraft, while an additional 416 on order
remained undelivered at the end of 2011.

States affected by the Arab Spring

During 2011, the governments of Bahrain, Egypt, Libya, Tunisia and Syria
used imported weapons in the suppression of peaceful demon strations
among other alleged violations of human rights and international humani-
tarian law. The transfer of arms to states affected by the Arab Spring has
provoked public and parliamentary debate in a number of supplier states.
However, the impact on states’ arms export policies has been mixed. The
United Nations imposed an arms embargo on Libya in February 2011. Egypt,
by far the largest arms importer of the five countries, continued to receive
and order major arms, in particular from the USA. In 2011 Egypt received
45 M-1A1 tanks from the USA and ordered 125 more.

Syria’s imports of major weapons increased by 580 per cent between
2002–2006 and 2007–11. Russia supplied 78 per cent of Syrian imports in
2007–11, followed by Belarus (17 per cent) and Iran (5 per cent). Russia’s arms
supplies included an estimated 36 Pantsir-S1 and 2 Buk-M2E SAM systems
and 2 Bastion-P coastal defence missile systems. Russia has opposed a pro-
posal for a UN arms embargo on Syria and plans further deliveries, including
24 MiG-29M2 combat aircraft and 36 Yak-130 trainer/combat aircraft.

Saudi Arabia

Saudi Arabia ranked as the 11th largest arms importer in 2007–11. The UK
was the largest supplier, accounting for 41 per cent of Saudi Arabia’s imports,
thanks largely to the delivery of 24 out of 72 Typhoon combat aircraft on
order. In 2011 the UK made the first deliveries of Storm Shadow air-launched
cruise missiles, which improved Saudi Arabia’s long-range strike capa-
bilities. These capabilities will receive a further significant boost from the
mid-2010s with the delivery of 154 new and rebuilt F-15SA combat aircraft
ordered from the USA in 2011.

	KEY FACTS
	THE TOP 5 SUPPLIERS, 2007–11
	The United States
	Russia
	Germany
	France
	The United Kingdom

	THE RECIPIENTS, 2007–11
	Africa
	The Americas
	Asia and Oceania
	Europe
	The Middle East

	Box 1. The SIPRI Arms Transfers Database
	Box 2. China: declining arms imports and growing arms exports
	Figure 1. The trend in international transfers of major conventional weapons, 2002–11
	Figure 2. The recipients of major conventional arms, by region, 2007–11
	Table 1. The five largest suppliers of major conventional weapons and their major recipients, 2007–11
	Table 2. The five largest recipients of major conventional weapons and their major suppliers, 2007–11

