
The Boston Symposium on the Arms Trade Treaty

Background Paper: Transparency
Informal Working Lunch: Imperial Ballroom, Park Plaza Hotel 29 September 2010

Paul Holtom, Stockholm International Peace Research Institute

What kind of reporting mechanism could be used in an ATT?

An ATT reporting mechanism should ideally build upon, learn from and strengthen existing

reporting mechanisms on transfer control systems and international arms transfers at the global,

regional and national levels. Thus, the main aim of this paper is to highlight the types of

information that are already exchanged through intergovernmental transparency mechanisms on

transfer control systems and actual transfers of conventional arms munitions, ammunition and

military equipment, or made available unilaterally by national governments, in order to facilitate

discussion on how the ATT could help to encourage and promote transparency in the global arms

trade.

The aims, scope and coverage of an ATT will determine the format and types of information to be

provided to an ATT reporting mechanism.i However, an examination of the functioning and

shortcomings of existing global, intergovernmental and national reporting mechanisms on

international transfers of conventional arms, as well as the UN Group of Governmental Experts

study ‘Study on Ways and Means of Promoting Transparency in International Transfers of

Conventional Arms’ (‘Ways and Means Study’), allows this to paper provide:

- A brief overview of different potentially relevant reporting mechanisms;

- Suggestions for reporting categories for, and types of information to be provided to, an ATT

reporting mechanism; and

- Some general considerations for an ATT reporting mechanism.

The suggestions for reporting categories and types of information given in the chart below draw

upon existing intergovernmental reporting mechanisms, information released by governments for

domestic and international audiences and suggestions in the ‘Ways and Means Study.’ Under an

ATT, States could be called upon, requested, invited or encouraged to report information to these

categories. Under each category heading, it has been noted whether such information has been

provided by intergovernmental or national reporting mechanisms, as not all UN Member States

provide this information for all categories, and possible types of information to be reported upon

have also been listed. While the suggestions for categories and types of information listed in the

chart below relate to those that should ideally be made available for confidence-building and to

assess compliance with a future ATT, it arguably remains the case that:

 ‘The most important criteria for the choice of types of information are political

 acceptability and relevance for the achievement of transparency’ii

Overview of existing reporting mechanisms on conventional arms transfers and transfer controls

Global

- UN Register of Conventional Arms

- National legislation on transfer of arms, military equipment and dual-use goods and

technology

- Programme of Action to Prevent, Combat and Eradicate the Illicit Trade in Small Arms and

Light Weapons in All Its Aspects

Other intergovernmental reporting mechanisms

There are a number of intergovernmental reporting mechanisms aimed at controlling arms

transfers, combating illicit trafficking and prohibiting transfers of certain conventional weapons.

The following are a selection of intergovernmental agreements and conventions that contain

provisions on transparency, reporting mechanisms and intergovernmental information

exchanges:

- Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-

Personnel Mines and on their Destruction (1997)

- Convention on Cluster Munitions (2008)

- ECOWAS Convention on Small Arms and Light Weapons, their Ammunition and other Related

Materials (2006)

- EU, Code of Conduct on Arms Exports (1998) / Council Common Position 2008/944/CFSP of

8 December 2008 defining common rules governing control of exports of military technology

and equipment (2008)

- Inter-American Convention on Transparency in Conventional Weapons Acquisitions (1999)

- OSCE Document on Small Arms and Light Weapons (2000)

- Wassenaar Arrangement on Export Controls for Conventional Arms and Dual-Use Goods and

Technologies

National

- National reports on arms exports

- Ministry of Defence publications, including defence white papers, defence reviews, national

security strategies, arms procurement plans

Chart 1. Suggestions for reporting categories and types of information to be provided for an ATT reporting mechanism

Category Intergovernmental reporting measures National reporting measures Suggested information to be provided

1. National

transfer

control

system

States can report to a range of UN

instruments on national transfer controls: (a)

the annual exchange of National Legislation

on Transfer of Arms, Military Equipment and

Dual-Use Goods and Technology; (b)

implementation of the Programme of Action

to Prevent, Combat and Eradicate the Illicit

Trade in Small Arms and Light Weapons in All

Its Aspects;iii (c) background information

submissions to the UN Register of

Conventional Arms (UN Register); and (d)

particular and general measures undertaken

to implement and enforce selected UN arms

embargoes (e.g. DPRK, Eritrea and Iran and

for certain actors in DRC and Sudan).iv

States provide information on their

transfer control legislation and

competent authorities in: (a) national

reports on arms transfers (national

reports) and (b) on government

websites.

(a) Activities subject to transfer controls

(export, import, transit, transhipment,

brokering, transportation); (b) licensing

procedures including the criteria for

assessing license applications; (c) end-

use/user documentation requirements;

(d) the national control list; (e)

explanations of particular licensing

decisions; and (f) sanctions for violations.

2. Arms

procurement

plans

Several states have submitted defence white

papers as part of their background

information submissions to the UN Register

and several regional organisations also

encourage such exchanges (e.g. Association

of South East Asian Nations, Organisation of

American States).

States publish defence white papers

and security strategies or concepts,

some of which provide information on

arms procurement plans.v Some

states also publicly announce arms

procurement programmes in

government documents, websites or

media interviews.

(a) Procurement time frame; (b)

description of arms; (c) quantity of items;

and (d) projected cost of the procurement

programme.

3. Data on

orders

Several states include information on orders

in their submissions to the UN Register.

Some states provide information on

orders in government documents or

websites (e.g. Ministry of Defence).

(a) Producer and supplier; (b) recipient

and end-user; (c) non-state entities

involved in the transaction: producers,

brokers, transporters, financial agents; (d)

date of: order, licence application, licence

granted, licence refused, and deliveries;

(e) description of arms, components,

knowledge or services: control list

category, description, model, age; (f)

quantity of items; (g) financial value and

(h) financial arrangement: offsets,

subsidies, export credits, credit

arrangement, barter, gift.

4. Data on

transfer

licences

issued and

denied

There are several intergovernmental

reporting mechanisms for information on

transfer licence applications and denials (e.g.

the European Union (EU) information

exchange on export licences and the

Economic Community of West African States

(ECOWAS) information exchange on

exemptions from the ECOWAS Convention on

Small Arms and Light Weapons).

Since 1990, 32 states have provided

information on licences granted for

exports, imports,

transit/transhipment, brokering and

brokering-related services in a

national report.vi

See category 3

5. Data on

deliveries

States are requested to submit information to

the UN Register on transfers of weapons that

fall within the parameters of the Register’s

seven categories and are also invited to

submit information on transfers of SALW.

Intergovernmental reporting mechanisms for

deliveries of conventional weapons also exist

in several regions and export control regimes

(e.g. Organisation of American States;

Wassenaar Arrangement on Export Controls

for Conventional Arms and Dual-Use Goods

and Technologies).

A number of states provide

information on deliveries in their

national reports, with the level of

detail provided comparable with that

for information on licences.

See category 3

6. Data on co- States are neither requested nor invited to Some states provide information on See category 3

, licensed and

multinational

production

provide this information to the UN Register,

but some information can be found in

submissions on procurement from domestic

production.

co-production, licensed production

and multinational production in their

national reports.

7. Data on

procurement

through

national

production

States are invited to provide information to

the UN Register on procurement through

national production for its seven categories.

Intergovernmental reporting mechanisms

also provide for information exchanges on

procurement (e.g. Conventional Forces

Europe Treaty, Inter-American Convention on

Transparency in Conventional Weapons

Acquisitions).

Some information on procurement

from national production can be

found in updates on national arms

procurement programmes and plans

or via Ministry of Defence

publications.

(a) Producer; (b) end-user; (c) description

of items: control list category, description,

model; (d) quantity of items

8. Data on

holdings

States are invited to provide information to

the UN Register on holdings for its seven

categories. Intergovernmental reporting

mechanisms also have information

exchanges for holdings (e.g. Conventional

Forces Europe Treaty; the Moscow

Agreement).

Some information on holdings can be

found via Ministry of Defence

publications.

(a) Description of items: control list

category, description, model; (b) quantity

of items: total holdings, in service,

designated surplus and destroyed

9. Data on

seizures of

illicitly

trafficked

arms and

prosecutions

There are a few mechanisms for exchanging

information on illicitly trafficked arms at the

international level and several regional and

sub-regional initiatives for combating

organised crime that also exchange

information on seizures of illicitly trafficked

arms. (e.g. Interpol, Organisation for Security

and Cooperation in Europe, Southeast

Europe Cooperative Initiative (SECI) Regional

Center for Combating Transborder Crime)

Some states provide information on

seizures and prosecutions in their

national reports.

(a) Seizures of illicitly trafficked arms,

munitions and ammunition; (b) individuals

or corporations convicted for arms

trafficking; (c) routes used for illicit

trafficking and information on embargo

violations; (d) transport companies

involved in illicit or destabilizing transfers;

(e) and non-State entities that are or may

be attempting to acquire MANPADS.vii

 6

General considerations for an ATT reporting mechanism

The types of categories and information to be provided to an ATT reporting mechanism

should assist states in meeting the aims of an ATT. One can assume that these aims will

include commitments to the promotion of international peace and security. A transparency

mechanism is an important confidence-building measure for promoting international

peace and security. Therefore relevant and detailed information should be reported to

demonstrate good will, increase mutual trust and help reduce tensions under an ATT.

States are currently requested or invited to provide information on transfer controls and

arms transfers to the UN annually; other intergovernmental and unilateral reporting

mechanisms take place monthly or quarterly. Discussions relating to an ATT reporting

mechanism could offer an opportunity for consolidating reporting on transfer control

systems and international arms transfers.

Another aim of an ATT will be to ensure universal state party participation. State

capacity could pose a challenge for some states to implement obligations under an ATT.

Therefore reporting upon progress and obstacles in implementation could help to identify

areas for international cooperation and assistance to be rendered. Assistance may be

required in some cases to help compile national reports on implementation and also to

report information for confidence-building purposes. Other challenges could include lack

of political will, concerns regarding the relevance of reporting categories for national

security and reporting fatigue. It is worth considering lessons learned from other reporting

mechanisms to help overcome such obstacles.

While states under a number of intergovernmental reporting mechanisms exchange

information in confidence, information provided to the UN on conventional arms is also

made available for public scrutiny. This is already the case with information for categories

1, 5, 7 and 8 above. Are there categories or types of information that should remain

confidential (for example some of the information that could be exchanged under category

9)?

Existing UN reporting mechanisms utilise mandatory and voluntary reporting

requirements, distinguishing within particular reporting mechanisms on whether to ‘call

upon’, ‘request’, ‘invite’ or ‘encourage’ states to report for certain categories and types of

information. Should an ATT reporting mechanism also introduce a ‘hierarchy’ among the

categories to be reported upon? And if so, which categories should require mandatory

reporting?

It would appear that a standardised reporting template is a useful tool for states

reporting to UN instruments. At the same time, a standardised reporting template does not

address all of the technical challenges that states face in the collection and exchange or

publication of information. It should also not preclude states from providing either partial

reports, or reports that provide more information than requested by the standardised

reporting template. This also relates to the level of detail that is required for information to

be meaningful and useful for confidence-building and assessing implementation of an

ATT. What are the legitimate security and commercial considerations that could limit the

level of detail provided?

 7

Endnotes

i Para 105, United Nations, Report of the Secretary General, Study on Ways and Means of Promoting Transparency

in International Transfers of Conventional Arms, UN General Assembly, Forty-sixth session, General and Complete

Disarmament: International Arms Transfers, UN Document A/46/301, 9 Sept. 1991, p. 38.
ii Report of the Secretary General, Study on Ways and Means of Promoting Transparency in International Transfers

of Conventional Arms, UN General Assembly, Forty-sixth session, General and Complete Disarmament:

International Arms Transfers, UN Doc. A/46/301, 9 Sept. 1991, Para 116.
iii United Nations General Assembly Resolution 57/66, 30 December 2002, Art. 2; United Nations Programme of

Action Implementation Support System: <http://www.poa-iss.org/reporting/>.
iv For recent examples, see: UN Security Council Resolution 1857 (2008), UN Doc. S/RES/1857, 22 Dec. 2008,

para. 7 (DRC); UN Security Council Resolution 1874 (2009), UN Doc. S/RES/1874, 12 Jun. 2009, para. 22

(DPRK); UN Security Council Resolution 1891 (2009), UN Doc. S/RES/1891, 13 Oct. 2009, para. 5 (Sudan); UN

Security Council Resolution 1907 (2009), UN Doc. S/RES/1907, 23 Dec. 2009, para. 20 (Eritrea); UN Security

Council Resolution 1929 (2010), UN Doc. S/RES/1929, 9 Jun. 2010, para. 31 (Iran).
v Military Education Research Library Network, <http://merln.ndu.edu/whitepapers.html>.
vi Bromley, M. and Holtom, P., 'Appendix 7.C. Transparency in arms transfers', SIPRI Yearbook 2010: Armaments,

Disarmament and International Security (Oxford University Press: Oxford, 2010), p. 325.
vii Based on: Organisation of American States (OAS), Inter-American Convention against the Illicit Manufacturing

and Trafficking in Firearms, Ammunition, Explosives and Other Related Materials Approved during the First

Plenary Session held on November 13, 1997; OSCE Document on SALW, 2000, p. 9; Wassenaar Arrangement,

Elements for Export Controls of Man-Portable Air Defence Systems (MANPADS), Andean Plan to Prevent,

Combat and Eradicate Illicit Trade in Small Arms and Light Weapons in all its Aspects, 25 June 2003; Agreed at

the 2003 Plenary and amended at the 2007 Plenary; Decision No. 3/04, OSCE Principles for Export Controls of

Man-Portable Air Defence Systems (MANPADS), FSC.DEC/3/04, 26 May 2004; Wassenaar Arrangement, 'Best

Practices to Prevent Destabilising Transfers of Small Arms and Light Weapons (SALW) through Air Transport,

Agreed at the 2007 Plenary; OSCE DECISION No. 11/08, Introducing Best Practices to Prevent Destabilizing

Transfers of Small Arms and Light Weapons Through Air Transport and on an Associated Questionnaire,

FSC.DEC/11/08, 5 November 2008.

