

The Arab-U.S. Strategic Partnership in the Gulf

*US Forces in the Gulf, US Power Projection Capabilities
and the Critical Role of US Arms Transfers*

By Anthony H. Cordesman
with the assistance of Michael Peacock
May 7, 2015

Request for comments:

This report is a draft that will be turned into an electronic book. Comments and suggested changes would be greatly appreciated. Please send any comments to Anthony H. Cordesman, Arleigh A. Burke Chair in Strategy, at acordesman@gmail.com.

ANTHONY H. CORDESMAN
Arleigh A. Burke Chair in Strategy
acordesman@gmail.com

Table of Contents

US Strategy and the Role of Gulf Allies.....	4
Key Areas of Cooperation.....	7
US Forces in the Gulf and US Power Projection Forces	9
US Arms Transfers.....	12
Actual Weapons and Military Technology Transfers	14
Figure I.1: Excerpts from the statement of General Lloyd Austin III, Commander, U.S. Central Command, Before the House Armed Services Committee on the Posture of the US Central Command, March 6, 2014	20
Figure I.2: US Army Gulf and Global Presence.....	32
Figure I.3: US Navy and Marine Corps Gulf and Global Presence.....	33
Figure I.4: US Navy Battle Force Ships	34
Figure I.5: US Navy Combat Air Inventory	35
Figure I.6: US Air Force Manpower in Gulf and World Wide	36
Figure I.7: US Air Force Combat Aircraft Inventory	37
Figure I.8: Air Combat Role in Strikes Against ISIS and Extremist Forces in Iraq and Syria: August 2014-March 31, 2015	38
Figure I.9 CRS: The Arms Delivery Gap: Iran vs. GCC 2004-2011	39
Figure I.10: CRS: The Arms Delivery Gap: Iran vs. GCC 2004-2011	40
Figure I.11: CRS: The New Arms Order Gap: Iran vs. GCC 2004-2011	41
Figure I.12: CRS: The New Arms Order Gap: Iran vs. GCC 2004-2011	42
Figure I.13: CRS Estimate of Major US arms Transfers to Saudi Arabia: October 2010 to October 2014	43
Figure I.14: Defense Security Assistance Agency Report on Major Arms Sales.....	44
to Arab Gulf States: 2000-2013 and Totals from 1950 to 2013.....	44
Figure I.15: Proposed Major US Arms Sales to the GCC States and Iraq: 2002-2013 By Weapon and Arms Transfer (Information Adapted from Releases from the Defense Security Cooperation Agency)	50

The military balance in the Gulf region, and is strategic stability is shaped by both forces of the Arab Gulf states and their strategic partnerships with outside powers. The key Western powers involved include Britain, France and the US. The US effort, however, is by far the largest and plays a key role in deterring and defending against Iran by strengthening its military capabilities in the Gulf and those of its partner countries on the Arabian Peninsula – particularly in the realm of air power, missile defense, and air-sea operations.

US Strategy and the Role of Gulf Allies

The US long has been the major strategic partner of the Arab Gulf states, and has steadily strengthen these security partnerships in recent years. The Obama Administration made the Gulf a key part of the new strategic guidance it announced in February 2012, and has given the Middle East and Asia the same priority in its strategic guidance ever since. While some press reports have since discussed this strategy as based on a “pivot to Asia,” this description was based on speeches and not the actual US strategic guidance – which called for “rebalancing” a limited portion of US air and sea forces from Europe to Asia but gives equal priority to improving US deterrence and defense capabilities in the Middle East and Asia.

The Department of Defense strategic guidance which first talked about rebalancing to Asia was submitted along with the President’s FY2013 budget request, made this clear:¹

The U.S. economic and security interests are inextricably linked to developments in the arc extending from the western Pacific and East Asia into the Indian Ocean region and South Asia, creating a mix of evolving challenges and opportunities. Accordingly, while the U.S. military will continue to contribute to security globally, we will of necessity rebalance toward the Asia-Pacific region. (p. 2-1)

In the Middle East the aim is to counter violent extremists, prevent destabilizing threats from developing, while upholding our commitment to allies and partner states. The U.S. continues to place emphasis on U.S. and allied military presence in the region, by working with partner nations in the region. (p. 2-1)

... DoD will tailor its global presence and posture with the right capabilities in the right places. We will rebalance toward the Asia-Pacific, emphasizing our existing alliances and expanding our networks of cooperation with emerging partners throughout the Asia-Pacific to ensure collective capability and capacity for securing common interests. We will maintain an emphasis on the greater Middle East to deter aggression and prevent the emergence of new threats... (p. 2-2)

...[The President’s strategic guidance calls for a [r]ebalance [in] force structure and investments toward the Asia-Pacific and Middle East regions while sustaining key alliances and partnerships in other regions. (p. 4-1)

... Our defense efforts in the Middle East will be aimed at countering violent extremists and destabilizing threats, as well as upholding our commitments to allies and partner states. U.S. policy will emphasize gulf security to prevent Iran’s development of a nuclear weapon capability and counter its destabilizing policies. The United States will do this while standing up to Israel’s security and a comprehensive Middle East peace. (p. 7-6)

The strategic guidance in the Quadrennial Defense Review (QDR) of long-term US defense plans and strategy that the US issued in 2014 reinforced this guidance, and stated that,²

Friction points also endure in the Middle East. Religious differences, particularly a widening Sunni-Shi’a divide, are among the sources of trans-national division in the region. Competition for resources, including energy and water, will worsen tensions in the coming years and could escalate regional

confrontations into broader conflicts – particularly in fragile states. In the region, Iran remains a destabilizing actor that threatens security by defying international law and pursuing capabilities that would allow it to develop nuclear weapons. Even as Iran pledges not to pursue nuclear weapons, Iran's other destabilizing activities will continue to pose a threat to the Middle East, especially to the security of our allies and partners in the region and around the world. Many countries in the Middle East and Africa are undergoing significant political and social change. People in countries including Tunisia, Libya, Yemen, and Egypt are seeking a greater voice in their governance, upending traditional power centers in the process. Terrorist groups seek to exploit transitional governments and expand their influence. Internal strife in Syria continues amid sectarian friction, at great cost to human life. Syria has become a magnet for global jihad – a situation that is likely to persist as long as the current leadership remains in power. Ongoing, severe spillover effects include an influx of foreign fighters and a flood of refugees into neighboring countries. These difficult political transitions are a reminder that events in the region will take years – perhaps decades – to develop fully.

... The United States will retain a deep, enduring interest in and a commitment to a stable Middle East. We will seek to deepen our strategic cooperation with Middle East partners based on common, enduring interests. We will strengthen joint planning with allies and partners to operate multilaterally, across domains, and to counter challenges to access and freedom of navigation. The Department will develop new or expanded forums to exchange views with allies and partners on the threats and opportunities facing the Gulf, particularly through the multilateral forum of the Gulf Cooperation Council (GCC). The Department plans to pursue a U.S.-GCC Defense Ministerial in 2014 and deepen U.S.-GCC ballistic missile defense cooperation. The United States will continue to seek more innovative and flexible approaches to meeting its enduring commitment to a secure Middle East.

... The Department will continue to maintain a strong military posture in the Gulf region – one that can respond swiftly to crisis, deter aggression, and assure our allies – while making sure that our military capabilities evolve to meet new threats. The U.S. Armed Forces today have a strong presence in the region with more than 35,000 military personnel in and immediately around the Gulf, including advanced fighter aircraft, ISR assets, missile defense capabilities, rotational ground forces building partnership capacity, and a robust naval presence. Our forces are working closely with regional partners to provide reassurance and sufficiently robust capabilities to deter and respond to an array of challenges, from terrorist, paramilitary, and conventional threats, among others. Going forward, the Department will place even more emphasis on building the capacity of our partners in order to complement our strong military presence in the region. Together, we will work closely to enhance key multilateral capabilities, including integrated air and missile defense, maritime security, and SOF. In addition to the forward posture in the region, the Department will plan to flow additional forces to the region in times of crisis.

The new US National security strategy that the US issued on February 6, 2015 reacted to the growing instability in some parts of the region, and stated,³

In the Middle East, we will dismantle terrorist networks that threaten our people, confront external aggression against our allies and partners, ensure the free flow of energy from the region to the world, and prevent the development, proliferation, or use of weapons of mass destruction. At the same time, we remain committed to a vision of the Middle East that is peaceful and prosperous, where democracy takes root and human rights are upheld. Sadly, this is not the case today, and nowhere is the violence more tragic and destabilizing than in the sectarian conflict from Beirut to Baghdad, which has given rise to new terrorist groups such as ISIL.

Resolving these connected conflicts, and enabling long-term stability in the region, requires more than the use and presence of American military forces. For one, it requires partners who can defend themselves. We are therefore investing in the ability of Israel, Jordan, and our Gulf partners to deter aggression while maintaining our unwavering commitment to Israel's security, including its Qualitative Military Edge. We are working with the Iraqi government to resolve Sunni grievances through more inclusive and responsive governance.

With our partners in the region and around the world, we are leading a comprehensive counterterrorism strategy to degrade and ultimately defeat ISIL. At the same time, we will continue to pursue a lasting political solution to the devastating conflict in Syria.

Stability and peace in the Middle East and North Africa also requires reducing the underlying causes of conflict. America will therefore continue to work with allies and partners toward a comprehensive agreement with Iran that resolves the world's concerns with the Iranian nuclear program. We remain committed to ending the Israeli-Palestinian conflict through a two-state solution that ensures Israel's security and Palestine's viability. We will support efforts to deescalate sectarian tensions and violence between Shi'a and Sunni communities throughout the region. We will help countries in transition make political and economic reforms and build state capacity to maintain security, law and order, and respect for universal rights.

In this respect, we seek a stable Yemen that undertakes difficult structural reforms and confronts an active threat from al-Qa'ida and other rebels. We will work with Tunisia to further progress on building democratic institutions and strengthening its economy. We will work with the U.N. and our Arab and European partners in an effort to help stabilize Libya and reduce the threat posed by lawless militias and extremists. And we will maintain strategic cooperation with Egypt to enable it to respond to shared security threats, while broadening our partnership and encouraging progress toward restoration of democratic institutions.

The justification for the President's FY2016 defense budget requests also made it clear that the Middle East would continue to have the same priority as Asia. It said that the US strategic goal was to, (p-2-1) ⁴

Build security globally to preserve regional stability, deter adversaries, support allies and partners, and cooperate with others to address common security challenges. In practice, this means continuing to rebalance the Department's posture and presence to the Asia-Pacific while maintaining a focus on the Middle East.

The emphasis that US strategy places on the Middle East and Gulf area, and the importance of the strategic partnership between the US and the Arab states was emphasized in more detail by General Lloyd Austin, the Commander of USCENTCOM, in the testimony to the House Armed Service Committee in March 2015. This testimony is summarized at length in **Figure I.1**.

It was also emphasized in the new US plan for *A Cooperative Strategy for 21st Century Seapower* that was issued by the US Navy, Marine Corps, and Coast Guard in March 2015:⁵

The Middle East remains strategically vital for the United States and our allies. We will increase presence in the region from 30 ships today to about 40 in 2020 to maintain credible combat power in the Middle East to deter conflict, reassure allies and partners, and respond to crises. The Navy and Marine Corps will continue the rotational deployment of Carrier Strike Groups with embarked air wings and Amphibious Ready Groups with embarked Marine Expeditionary Units (MEU) to the region.

In addition, the Marine Corps will maintain a continuous presence in the Middle East, including a General Officer-led Marine Air-Ground Task Force (MAGTF) command element and a Special Purpose Marine Air-Ground Task Force (SPMAGTF) equipped with MV-22 and KC-130 Hercules aircraft to maximize the operating radius for security cooperation and crisis response. The Navy and Marine Corps will maintain a headquarters facility in the Arabian Gulf, continue the deployment of ships there, and use new multi-mission vessels such as the Littoral Combat Ship, Joint High Speed Vessel, and Afloat Forward Staging Base (AFSB) to support security cooperation, counterterrorism, expeditionary operations, minesweeping, and Special Operations Forces.

The Coast Guard will deploy personnel to build partner nation capacity for maritime governance and simultaneously conduct maritime security, infrastructure protection, and Port State Control activities. Coast Guard patrol boats and deployable specialized forces on Navy and coalition ships will counter illicit maritime activity.

Our sustained forward naval presence in the Middle East will protect the homeland and promote regional stability by thwarting terrorist networks that threaten local and regional governance. It will also combat the proliferation of weapons of mass destruction and deter potential adversaries from threatening

the flow of energy through the Strait of Hormuz and the Suez Canal. We will enhance the capability and capacity of key partnerships, particularly the Gulf Cooperation Council, to promote interoperability with member states and other navies throughout the region.

It is interesting to note that for all the past talk of rebalancing US forces from a strategic commitment in Europe to one in Asia, the region where the new Seapower study called for the largest percentage increase in the number of US ships to be deployed as a result of future rebalancing was the Middle East and the Gulf.⁶

Key Areas of Cooperation

Since 2011, the strategic partnership between US and its Arab Gulf partners has had to adapt to the fact that that Gulf security has come to include new threats to Iraq and Yemen, the spillover from a brutal civil war in Syria, the new for closer cooperation with Jordan and Egypt in dealing with security in the West and the Red Sea, the expansion of both Iranian influence and the role of violent Jihadist movements in the Gulf, Lebanon, Syria, and Yemen.

The competition between Iran and the Arab Gulf states for influence in Iraq is both serious and one where Iran has an advantage in dealing with Iraq's Shi'ites. This threat -- and the related threat posed by the low-level civil war between Sunni and Shi'ite that continues in Iraq -- cannot be separated from Iran's efforts to support the Assad and Alawite side in the Syrian civil war and Hezbollah in Lebanon.

The broader tensions and sometimes conflicts between hardline Sunni Islamists and modern Sunnis and Sunni regimes, and between such Sunnis and Shi'ites and other Islamic minorities, now affect the entire Islamic world, including Egypt and Jordan, and all of the Gulf states. They feed extremism, violence, and serious terrorist threats like the IISS, Al Nusra Front, AQAP, and extremist elements of the Moslem Brotherhood throughout the region.

Several factors are particularly important in shaping the changing focus of the strategic partnership between US and Arab Gulf states; the attitudes of the Southern Gulf states towards Iran; and the need for effective political, military, and economic unity and action by the Arab Gulf states:

- *Terrorism and Civil Unrest:* There is a history of Iranian-linked terrorism and civil unrest dating to the infancy of the Islamic Republic. Bahrain in particular has alleged that numerous uprisings, attempted coups, and recent bombings have been linked to Iranian support for Shia factions in that country. Kuwait also has a history of dealing with Iranian-linked terrorism as early as the 1980s, with another attempted attack recently uncovered. Plots in Bahrain and Kuwait have been linked to both Hezbollah and the IRGC Quds Force.
- *Threat to Maritime Trade:* The security of maritime commerce for much of the Arabian Peninsula is contingent upon safe passage through the Strait of Hormuz. The threat of Iranian mines, small boat attacks, and anti-ship missiles is a serious risk to regional commerce. At the same time, Yemen is scarcely the only unstable state in the Red Sea, and Saudi Arabia now needs to strengthen its Red Sea fleet and air capabilities. Saudi Arabia exports petroleum and refined products through its port at Yanbu and has a major trading port at Jeddah. In 2011, some 3.4 mmb/d of petroleum products flowed through the Bab el-Mandab at the eastern entrance to the Red Sea, and 3.8 mmb/d flowed through the SUMED pipeline and the Suez Canal at its western entrance.⁷
- *Missile Threat:* Iran's airpower capabilities are limited by sanctions and the aging nature of the country's fixed-wing air force. However, Iran has compensated for these shortcomings with short to intermediate range missile capabilities that put major population centers and critical infrastructure on the Arabian Peninsula in range of Iranian strikes.

- *Nuclear Threat:* The GCC Supreme Council meeting in December 2012 made it clear that the leaders of the Arab Gulf states supported Iran's right to make peaceful use of nuclear power. However, these leaders were deeply concerned about the growing evidence that Iran is developing a nuclear weapons breakout capability and has plans to arm its missile forces with nuclear weapons.
- *Competition for the Levant and Iranian Support to Other Violent Non-State Actors:* As has been the case with Hezbollah in Lebanon and Shia groups in Iraq, Iran has been accused of providing material support to violent non-state actors (VNSAs) in the Arabian Peninsula. The IRGC Quds Force is accused of meeting with and providing arms to Houthi militants in Yemen, which have been battling the US-backed regimes of Yemen and Saudi Arabia.
- *Iranian and Arab Gulf competition for influence in Iraq and Training and Support of Shia Militias in Iraq:* While Iran has largely supported the Maliki government; its Al Quds Force not only plays a role in Iraqi politics but trains, funds, and equips various Shia military factions.
- *Competition for Influence in Syria, and Role of Iranian Advisors and Arms Transfers in Syria:* Iran has become a major source of military advisors and trainers for the Shia militias backing Assad and a key source of arms, spare parts, and other military equipment to the pro-Assad elements of the regular military services and Syrian security forces. Along with its support of the Lebanese Hezbollah's efforts in Syria, it has become a key military factor in keeping the Assad regime in power.
- *Growing threat of instability in Jordan, Egypt, and the rest of the Arab world:* What some experts once called the Arab Spring now threaten to become the Arab quarter century. Political upheavals in Egypt and Syria, a civil war in Syria, growing violence in Lebanon, and instability in Jordan combine to form a new threat to Arab Gulf stability, and give Iran growing influence in Iraq, Syria, and Lebanon. This has fed Islamic extremism throughout the region, threatens to create an Iranian influenced "axis" that extends to the Mediterranean, and raises questions about the future security of Saudi Arabia's western border.
- *The risk of a broader conflict between Sunnis and Shi'ite and Islamic minorities and other minorities:* What some experts once called the "clash between civilizations" has become a "conflict within a civilization." Islam risks repeating all of the mistakes and horrors of the Christian reformation and counterreformation and atrocities like the Albegensian crusade. Hardline violent Sunni extremists now struggle against modern Sunnis and Sunni regimes, Shi'ite and Alawites, other Islamic minorities, and Christian and other minorities in Islamic states. The result is a mix of political struggles, local violence, terrorism and extremism, and insurgency and civil war. It directly affects Gulf states like Bahrain and Saudi Arabia with significant divisions between their Sunni and Shi'ite populations, but Sunni on Sunni tensions are a growing issue in Gulf states like the UAE and Qatar. The struggle for tolerance and modernization affects every Gulf and Islamic state.

The US has responded to these threats with a series of major security cooperation initiatives in the region geared towards containing and deterring Iran. These have included deploying US special forces and mine units to the Gulf, making the Gulf Cooperation Council (GCC) states partners in its Combined Air Operations Center (CAOC) in Qatar, sharply increasing the number of multilateral military exercises – especially with the US 5th Fleet – and helping the GCC states make major improvements in their deterrence and defense capabilities.

It is clear that the US strategic partnership with GCC and its other Arab allies must deal with a range of threats that goes from low-level attacks or clashes in the Gulf to a possible effort to close the Strait of Hormuz to Iranian intervention in the Syrian civil war to Iran missile strikes. At the same time, the US and its Arab Gulf partners must deal with the political unrest and uprisings that have surged in the MENA region since the first set of upheavals in Tunisia in early 2011, the possible impact of Israeli preventative military action against Iran's nuclear infrastructure, and growing extremist and terrorist threats like AQAP and AQIM.

US Forces in the Gulf and US Power Projection Forces

The key US deployments in the Gulf region and US global forces are shown in **Figures I.2 to Figure I.7**. The US forces that defend the Gulf and cover the western IOR, focus on the entire for the Middle East and are assigned to USCENTCOM. They include the forces the US deploys in support of the Gulf states, Jordan, Egypt, and the Red Sea states.

The level of forces the US deploys to the Gulf and Middle East at any given time varies with the level of tension or conflict in the region, and is drawn from a massive pool of global power projection forces the US maintains in the US, in Europe and in the Pacific. The forces actually and deployed by USCENTCOM vary according to the contingency commitments the US makes in the CENTCOM region at any give time – a region which goes far beyond the IOR and extends from Egypt to Afghanistan and Pakistan.

The US does, however, continuously maintain a major air-sea force as part of its 5th Fleet, which is headquartered in Bahrain. The US Navy has maintained a presence in the Gulf since 1949, has had facilities in Bahrain since 1971, and created the 5th Fleet in in 1995. In April 2015, the US Navy deployed the following US task forces and major ships in the region:⁸ As noted earlier, the new seapower strategy the US announced in April 2015 stated that the US would increase its presence in the Middle East from 30 ships in 2015 to 40 by 2020.⁹

CTF-50: Strike forces: Plans & conducts strike operations. Commanded by a Carrier Strike Group Commander.

- Nimitz-class Aircraft Carrier
- Ticonderoga-class Cruiser
- Arleigh Burke-Class
- Destroyer
- Oliver Hazard Perry-Class
- Frigate
- Supply-Class Replenishment
- Ship

CTF-51: Counter-Piracy: Disrupt piracy and armed robbery at sea, engage with partners to protect global maritime commerce and secure freedom of navigation.

- Wasp-class LHD
- Tarawa-class LHA
- Harpers Ferry-class LSD
- Whidbey Island-class LSD
- AV-8B Harrier II
- CH-53D/E Sea Stallion
- CH-46D/E Sea Knight
- AH-1W Super Cobra

CTF-52: Mine Warfare: Provides command & control of all mine warfare assets in the region.

- Avenger-Class MCM
- MH-53E Sea Dragon

Other assets such as Explosive Ordnance Disposal teams and Unmanned Underwater Vehicle teams also contribute to the success of the Mine Warfare mission.

CTF-53: Logistics: Provides logistics support to the Fleet, including underway replenishment by Military Sealift Command-operated ships.

- Ammunition Ship
- Combat Stores Ship
- Fast Combat Support Ship
- Dry Cargo/Ammunition Ship
- Fleet Replenishment Oiler

CTF-54: Submarine Forces: Commands operation of U.S. submarine forces (SSN/SSGN) and coordinates theatre-wide Anti-Submarine Warfare matters.

- Ohio-Class Guided Missile Submarine
- Los Angeles-Class Submarine

CTF-55: Surface Forces: Controls surface forces such as USN Patrol Craft and U.S. Coast Guard patrol boats.

- Coastal Patrol Ships

CTF-56: Expeditionary Combat Forces: Controls Explosive Ordnance Disposal, Naval Coastal Warfare, Sea Bees, Expeditionary Logistics Support Forces and Riverine Forces. Explosive Ordnance Disposal

- Marine Mammals
- Inshore Boat Units
- Mobile Construction
- Battalion
- Riverine Forces

CTF-57: Maritime Patrol Forces: Maritime surveillance and reconnaissance operations region wide.

- P-3C Orion, ASW Aircraft

CTF-58 Contingency Task Force: A specified task force stood up to provide command and control to designated missions.

The 5th Fleet also deploys three combined maritime task forces (CTFs) in the region, all of which cooperates with Arab, British, French, and other friendly naval forces. These include CTF-150 (Maritime Security), CTF-151 (Counter-Piracy, and CTF-152 (Gulf Maritime Security). The 5th fleet states that,¹⁰

“CTF-152 operates in the Arabian Gulf where it coordinates Theatre Security Cooperation (TSC) activities with regional partners, conducts Maritime Security Operations (MSO), and remains prepared to respond to any crisis that may develop...CTF-152 was established in March 2004. It operates in the international waters of the Arabian Gulf and takes part in Operation Enduring Freedom. CTF 152 consists of ships, aircraft and personnel from a range of nations including Bahrain, Saudi Arabia, Qatar, Kuwait, UAE, UK and U.S. CTF-152 is a multinational task force which has included participation from Kuwait, Bahrain, United Arab Emirates, Saudi Arabia, Qatar, Italy, Australia, the United Kingdom and the United States. Participation is purely voluntary. No nation is asked to carry out any duty that it is unwilling to conduct. Command of CTF-152 is rotated between participatory nations on a three to six month basis.

The overall US Army and US Air Force presence in the Gulf/Western IOR region is harder to quantify. The US had approximately 25,000 personnel in the area for all services in 2013, and major air facilities in Kuwait, Bahrain, Qatar, and the UAE. It also has a major air base and command facility at Al Udeid Air Force Base in Qatar called the Combined Air and Space Operations Center (COAC), and prepositioning and contingency facilities in Oman. In April 2015, the US Air Force combat presence in the Gulf included at least three Air Expeditionary Wings (AEW),¹¹

- **379th Air Expeditionary Wing:** The 379th Air Expeditionary Wing supports a wide range of missions to include: bomber, airlift, refueling, aeromedical evacuation, intelligence, surveillance and reconnaissance. This collection makes the 379th AEW a large hub for humanitarian airlift activity in Iraq and Afghanistan while providing mission-essential combat power, aeromedical evacuation and intelligence support for multiple-theaters of operations. The wing operates the KC135 Stratotanker, B-1B Lancer, C-21A, C-20G, C-130 Hercules, E-8C Joint Stars and RC-135U Combat Sentry and RC-135V/W Rivet Joint aircraft.
- **380th Air Expeditionary Wing:** The 380th Air Expeditionary Wing is a refueling wing for operations in the Arabian Gulf and provides combat service support to land component forces throughout the Gulf Region and Iraq. The wing operates the E-3 AWACS, RQ-4 Global Hawk, U-2S and KC-10 Extender aircraft.
- **386th Air Expeditionary Wing:** The 386th Air Expeditionary Wing is an airlift/intelligence, surveillance, and reconnaissance hub supporting coalition operations throughout the Arabian Gulf and combat operations in Afghanistan. The Wing also provides combat service support to land and sea component forces throughout the Persian Gulf Region. The wing operates the MQ-1B Predator, the C-130H Hercules, the C-17 Globemaster and supports US Army aviation detachments for both fixed wing and rotary assets

The US has been flying active combat operations in support of Iraq and against ISIS and other extremist groups like the Al Nusra Front in both Iraq and Syria since August 2014. In October 2014, the US formed a Combined Joint Task Force including the US, Arab, and other states as part of Operation Inherent Resolve to counter ISIL's sweeping takeover of territory in Iraq and Syria which came to have the support of more than 60 countries in operations against Daesh in Iraq and Syria – 39 of which have sent military planners to participate in joint planning conferences with the US.¹²

It is not possible to provide US aircraft numbers for the entire range of USAF, USN, and Marine Corps air forces in the Gulf region. The scale of total US Air Force (AFCENT) activity in Iraq and Syria between August 2014 and the end of March 2015, 2015 is shown in **Figure XII.8**, however, and does provide a rough indication of US power projection and surge capabilities. **Figure I.8** shows the US flew over 12,600 close air support and interdiction sorties, 4,133 IS&R sorties, 4,292 airlift sorties, and 8,110 tanker sorties – and these

were levels far lower than at the peak of the Iraq and Afghan Wars. These numbers clearly illustrate the fact that airpower in the Gulf area at any given time is not a measure of US capability for a rapid deployment force.¹³

It is not possible to provide US aircraft numbers for the entire range of USAF, USN, and Marine Corps air forces in the Gulf region. The scale of total US Air Force (AFCENT) activity in Iraq and Syria between August 2014 and the end of March 2015, 2015 is shown in **Figure XII.8**, however, and does provide a rough indication of US power projection and surge capabilities. **Figure XII.8** shows the US flew over 12,600 close air support and interdiction sorties, 4,133 IS&R sorties, 4,292 airlift sorties, and 8,110 tanker sorties – and these were levels far lower than at the peak of the Iraq and Afghan Wars. These numbers clearly illustrate the fact that airpower in the Gulf area at any given time is not a measure of US capability for a rapid deployment force.¹⁴

A US Department of Defense report issued at the end of April 2015 stated that,¹⁵

At a total cost of \$1.83 billion, DoD reports that, as of March 2015, nearly 3,000 airstrikes had been conducted in both Iraq and Syria as part of military operations coordinated among 14 coalition countries.⁸³ Approximately 1,600 strikes have targeted ISIL positions in Iraq since August 8, 2014, and more than 1,200 have targeted ISIL in Syria since December 23, 2014. According to DoD, these strikes damaged or destroyed more than 150 oil and gas facilities, 441 ISIL staging areas, and nearly 1,700 buildings, among hundreds of other targets.

Islamic State of Iraq and the Levant's (ISIL) frontlines in much of northern and central Iraq have been pushed back since August 2014. ISIL can no longer operate freely in roughly 25 to 30 percent of populated areas of Iraqi territory where it once could. These areas translate into approximately 13,000 to 17,000 square kilometers (or 5,000 to 6,500 square miles). However, because of the dynamic nature of the conflict in Iraq and Syria, this estimate could increase or decrease depending on daily fluctuations in the battle lines. ISIL's area of influence in Syria remains largely unchanged, with its gains in As Suwayda', Damascus Countryside, and Homs Provinces offset by losses in Halab and Al Hasakah Provinces.

... Islamic State of Iraq and the Levant's (ISIL) frontlines in much of northern and central Iraq have been pushed back since August 2014. ISIL can no longer operate freely in roughly 25 to 30 percent of populated areas of Iraqi territory where it once could. These areas translate into approximately 13,000 to 17,000 square kilometers (or 5,000 to 6,500 square miles). However, because of the dynamic nature of the conflict in Iraq and Syria, this estimate could increase or decrease depending on daily fluctuations in the battle lines. ISIL's area of influence in Syria remains largely unchanged, with its gains in As Suwayda', Damascus Countryside, and Homs Provinces offset by losses in Halab and Al Hasakah Provinces

In addition, the US now deploys US Army train and assist teams in Iraq to help the Iraqi Army recover its military capabilities, and defeat ISIS forces on the ground.¹⁶

DoD reported that FY 2015 ITEF funds will be used to train and equip 12 brigades at four training sites in Iraq, including 9 Iraqi Security Forces brigades and 3 Kurdish *Peshmerga* brigades. According to DoD, approximately 3,000 U.S. military personnel were working in Iraq as of March 2015. About half were assigned to train, equip, and advise Iraqi forces. Trainers began working with local partners last summer.⁹⁰ DoD requested \$0.7 billion for the ITEF in FY 2016 to continue the train and equip mission in Iraq next year.

- Of the \$1.3 billion in CTPF funding made available to DoD in FY 2015, \$500 million was allocated for the training and equipping mission in Syria. DoD reported that the first group of Syrians will begin their training in April. The program aims to train vetted recruits to provide the following outcomes:
 - Defend themselves and the Syrian people from ISIL attacks.

- Secure areas under opposition control.
- Eventually empower trainees to go on the offensive against ISIL.
- Promote the conditions for a negotiated settlement to end the conflict in Syria.
- DoD requested \$0.6 billion for the STEF in FY 2016 to continue training and equipping appropriately vetted Syrian opposition forces, especially from areas most threatened by ISIL.⁹⁵ According to DoD, several coalition partners, including Qatar, Saudi Arabia, Turkey, Jordan, and the United Kingdom are providing support

The US has also worked with allies like Jordan and Saudi Army to help train moderate Syrian rebel forces. In April 2015, it provided the Saudi-led air collation with IS&R and logistic support in its operations in Yemen, deployed a carrier and other US ships to block Iran from sending ships to Yemen, deployed a combat ship to monitor Iranian naval action against container ship flying a Marshall Island flag, and then deployed US combat ships near the Strait to deter further Iranian action.

US Arms Transfers

US Arms transfers play a critical role in shaping both the Gulf military balance and the US strategic partnership with the Arab Gulf states. While the major Western European states and China have cut their weapons exports to the region in recent years relative to the mid-2000s, the US increased its arms agreements with GCC states by over eight times between 2004-2007 and 2008-2011. Saudi Arabia made the most drastic increases, with a nine-fold increase in 2008-2011 in versus 2004-2007. Kuwait, Oman, the UAE, and Qatar have also experienced considerable growth in weapons imports from the US. Similar increases have also taken place in arms deliveries.¹⁷

There are no current reliable figures on the total scale of the arms transfer to the Gulf. The US Congressional Research Service did, however, publish a declassified intelligence estimate called *Conventional Arms Transfers to Developing Nations*, through August 2012, and the last report covered the 2004-2011 period. These totals are still useful in showing both the critical role US arms transfers have played in strengthening the Gulf states and the resulting scale of the Arab Gulf advantage over Iran.

- **Figures I.9 to I.10** show the trends from 2004-2011 in terms of both new orders and actual deliveries. They show that the GCC states has a massive advantage over Iran in actual arms deliveries of 80:1 in in 2008-2011 and 25:1 in 2004-2007.
- **Figures I.11 to I.12** show that that the GCC states advantage over Iran in new arms orders was of 252:1 in in 2008-2011 and 15:1 in 2004-2007. This ensures that the GCC states will have a massive advantage over Iran in the near term.

The Arab advantage in importing weapons and military technology has been partially offset by the lack of standardized, and to some extent interoperability in GCC and allied forces that come from each country buying a different mix of weapons and equipment from different suppliers, as well as from the lack of standardization in doctrine, training, supply, and logistics. At the same time, the GCC states benefit from access to outside training facilities, military experience, and access to advanced US Intelligence, surveillance, and reconnaissance (IS&R) capabilities and command, control, communications, computer, and battle management capabilities (C4I/BM).

They also do not face technological risk since they can choose between proven systems while any Iranian produced systems that are not exact copies of foreign systems mean Iran must assume the risk of problems in performance, delivery delays, and cost escalation.

The key factor driving the Arab Gulf advantage is that the GCC arms imports are not limited by sanctions, and this allows the GCC states—as well as Arab states like Jordan and Egypt -- to take full advantage of international arms sales and arms transfer agreements in buying upgrades and purchasing of more advanced arms. In contrast, Iran doesn't have access to many of the markets it needs to obtain replacement parts for its weaponry and armor that originally came from the West. Sanctions have forced Iran to reverse engineer parts—and in some cases, entire weapons---to maintain its military force. This has forced Iran to try to find “work arounds” to keep its equipment running, make uncertain procurements and modernization efforts, try to produce parts of uncertain quality at high cost, and to an expensive black market in order to find vital parts for its military. It has led Iran to create a larger military industrial base, but at an extremely high unit cost because of the lack of scale, and to attempt efforts that were too advanced for its industrial base to fully support.

Actual Weapons and Military Technology Transfers

The data on actual weapons transfers are sometimes contradictory and often have significant gaps. Nevertheless, enough useful data are available to provide a further indicate of the advantage that the Arab Gulf states have had over Iran. If one looks at a range of sources, one can also obtain considerable insight into which services have modernized most quickly, and how each regional state is modernizing its forces.

The CRS issues a regular set of reports on each major Gulf state, some of which provide considerable detail on US arms transfers. For example, a report by Christopher M. Blanchard indicates that Saudi Arabia ordered \$90.435 billion in major new arms transfers from the US alone between October 2010 and October 2014. These arms sales are shown in **Figure III.13**, and include some of the most modern weapons in US inventory.¹⁸

Similarly, the CRS reports that UAE – which has some of the most effective armed forces in the Gulf – has also placed substantial orders for US weapons and technology. Kenneth Katzman provided the following list of major arms orders and summary of their impact:¹⁹

From 2007 to 2010, the UAE agreed to acquire more U.S. defense articles and services through the Foreign Military Sales program—\$10.4 billion worth—than any other country in the world except Saudi Arabia. Until 2008, the most significant buy was the March 2000 purchase of 80 U.S. F-16 aircraft, equipped with the Advanced Medium Range Air to Air Missile (AMRAAM) and the HARM (High Speed Anti-Radiation Missile), a deal exceeding \$8 billion...Defense industry sources say that the equipment and capabilities on the F-16s sold to the UAE were highly sophisticated. Earlier, in September 2006, the United States sold UAE High Mobility Artillery Rocket Systems (HIMARS) and Army Tactical Missile Systems (ATACMs), valued at about \$750 million.

Among recent major sales:

- In March 2009, the UAE signed agreements with Boeing Co. and Lockheed Martin Corp. to buy \$3 billion worth of military transport aircraft (C-17 and C-130, respectively).

- On November 4, 2010, the Defense Security Cooperation Agency (DSCA) notified Congress of two potential sales: \$140 million worth of ATACMs and associated support; and a possible \$5 billion worth of AH-64 Apache helicopters (30 helicopters, remanufactured to Block III configuration).¹⁵
- On November 30, 2011, DSCA notified (transmittal number 10-56) a potential sale of 4,900 Joint Direct Attack Munitions (JDAM) kits with an estimated value of \$304 million. The widespread perception was that the munitions could potentially be used to strike hard targets, such as nuclear facilities in Iran, although there are no indications the UAE would conduct such a strike on its own. The United States previously sold the UAE JDAM kits worth \$326 million in January 3, 2008.
- On April 25, 2013, Secretary of Defense Chuck Hagel, visiting UAE, reportedly finalized a sale to UAE of an additional 25-30 F-16 aircraft and associated “standoff” air-to-ground munitions. The sale was in conjunction with similar weapons sales to Israel and Saudi Arabia, and which Secretary Hagel and other officials clearly indicated were intended to signal U.S. and partner resolve to Iran.¹⁶ The agreement came about one week after President Obama met visiting Abu Dhabi Crown Prince Shaykh Mohammad at the White House on April 16, 2013. A related possible sale was notified on January 24, 2014, for equipment upgrades to the F-16 being purchased, with an estimated value of \$270 million.
- On October 15, 2013, DSCA (transmittal no. 13-48) notified a potential sale of numerous precision-guided missiles for its F-16 fleet, including 20 of the advanced ATM-84 SLAM-ER Telemetry missile and 5,000 GBU-39/B “bunker buster” bombs. (The sale of the SLAM-ER would represent the first sale of that weapon to a Gulf state.) The principal contractors will be Boeing and Raytheon, and the estimated cost of the munitions is \$4 billion.
- Press reports say the UAE and other Gulf states are interested in purchasing the advanced F-35 “Joint Strike Fighter” if and when the United States approves it for sale to the Gulf states. The UAE is said to also be evaluating the French-made Rafale and the Boeing F/A-18, but has reportedly ruled out purchasing the British-made Typhoon.
- *Possible Drone Sale?* At the IDEX defense show in February 2013, the UAE reportedly agreed to a commercial sale, worth about \$200 million, for Predator unmanned aerial vehicles (UAVs), although the system apparently would be unarmed and for surveillance only. Still, Defense Department officials say they have not completed formulating a policy for the sale of such equipment to the Gulf states and it is possible that the deal might not be permitted by DOD.

The UAE is pivotal to the U.S. effort to forge a Gulf-wide missile defense network because the UAE has ordered the Terminal High Altitude Air Defense System (THAAD), the first sale ever of that sophisticated missile defense system. A sale of THAAD equipment was first announced September 9, 2008, valued at about \$7 billion. However, subsequent negotiations altered the purchase somewhat; on November 2, 2012, DSCA notified Congress of a potential sale to the UAE of additional THAAD equipment: 9 launchers, 48 missiles, and associated equipment with total estimated value of \$1.135 billion.¹⁹ In September 2013, the Defense Department awarded a \$3.9 billion contract to Lockheed Martin for about 300 THAAD missiles, of which about 192 would be exported to the UAE—suggesting the UAE purchase has increased since the November 2012 DSCA notification.²⁰ Also on November 5, 2012, DSCA announced the first sale of the THAAD to neighboring Qatar.

Among significant other recent missile defense sales to the UAE are the advanced Patriot antimissile systems (PAC-3, up to \$9 billion value, announced December 4, 2007). Also announced on September 9, 2008, were sales to UAE of vehicle mounted “Stinger” anti-aircraft systems (\$737 million value).

Kuwait has not attempted to create forces on the scale of Saudi Arabia and the UAE, but its purchases have still been significant. Since its liberation in 1991, the CRS reports that Kuwait’s major purchases from the US include:²⁰

- 218 M1A2 tanks at a value of \$1.9 billion in 1993. Delivery was completed in 1998.
- A 1992 sale of 5 Patriot anti-missile fire units, including 25 launchers and 210 Patriot missiles, valued at about \$800 million. Delivery was completed by 1998. Some of them were used to intercept Iraqi short-range missiles launched at Kuwait in the 2003 war.
- A 1992 sale of 40 FA-18 combat aircraft.
- A September 2002 sale of 16 AH-64 (Apache) helicopters equipped with the Longbow fire-control system, valued at about \$940 million.
- A December 4, 2007, Defense Security Cooperation Agency (DSCA) notification to Congress reported a sale to Kuwait of 80 PAC-3 (Patriot) missiles and 60 PAC-2 missiles and upgrades, valued at about \$1.3 billion.
- On September 9, 2008, DSCA notified a sale of 120 AIM-120C-7 Advanced Medium Range Air-to-Air Missiles (AMRAAM), along with equipment and services, with a total value of \$178 million.
- On August 11, 2010, the Administration notified Congress of another potential Patriot-related sale—of 209 Patriot “Guidance Enhanced Missile-T” (GEM-T) missiles valued at \$900 million. The prime contractor for that system is Raytheon.
- On February 27, 2012, the Administration notified Congress of a potential sale of 80 AIM-9X-2 SIDEWINDER missiles, and associated parts and support, with an estimated value of \$105 million. The sale, if completed, would help Kuwait modernize its fighter aircraft and enhance interoperability with U.S. aircraft.
- On July 20, 2012, the Administration notified a potential sale of 60 Patriot Advanced Capability (“PAC-3”) missiles and 20 Patriot launching stations, plus associated equipment. The total value of the sale could reach \$4.2 billion. On December 31, 2013, DoD said Lockheed Martin would deliver 14 of the missiles and seven launcher modification kits by June 30, 2016.
- On April 17, 2013, DSCA notified a potential sale to Kuwait of one C-17 cargo aircraft and associated equipment, with an estimated total cost of \$371 million.
- On December 4, 2013, DSCA notified a possible sale to Kuwait of technical support to its U.S.-made F-18s for an estimated cost of about \$150 million.
- Kuwait is said to be considering adding more FA-18 aircraft, although it is evaluating and might instead order the Rafale or the Typhoon. The latter two combat aircraft are made by European manufacturers.

Oman has bought many of its arms from the UK, but the CRS reports it has also has made some major purchases from the US:²¹

- *F-16s*: In October 2001, Oman purchased (with its own funds) 12 U.S.-made F-16 C/D aircraft from new production. Along with associated weapons (Harpoon and AIM missiles), a podded reconnaissance system, and training, the sale was valued at about \$825 million; deliveries were completed in 2006. Oman made the purchase in part to keep pace with its Gulf neighbors, including UAE and Bahrain, that had bought F-16s. The Defense Security Cooperation Agency (DSCA) notified Congress on August 4, 2010, of a potential sale to Oman of up to 18 additional F-16s and associated equipment and support. The sale could be worth up to \$3.5 billion to the main manufacturer, Lockheed Martin.¹¹ Oman signed a contract with Lockheed Martin for 12 of the aircraft in December 2011, with a contract for an additional six still possible. The twelve are to be delivered through 2014. On December 11, 2012, DSCA notified a sale of weapons systems for the F-16, including 27 AMRAAMs, 162 GBU laser-guided bombs, and other weaponry and equipment, with a total estimated value of about \$117 million.
- In July 2006, according to the Defense Security Cooperation Agency (DSCA), Oman bought the JAVELIN anti-tank system, at a cost of about \$48 million.

- In November 2010, DSCA notified Congress of a possible sale of up to \$76 million worth of countermeasures equipment and training to protect the C-130J that Oman is buying from Lockheed Martin under a June 2009 commercial contract. The prime manufacturer of the equipment is Northrop Grumman. Another possible sale of countermeasures equipment—in this case for Oman’s aircraft that fly Sultan Qaboos—was notified on May 15, 2013.
- On October 19, 2011, DSCA notified Congress of a potential sale to Oman of AVENGER fire units, Stinger missiles, and Advanced Medium Range Air to Air Missiles (AMRAAMs)—all of which are to help Oman develop a layered air defense system. The total value of the potential sale, including associated equipment and training, is about \$1.25 billion.
- On June 13, 2012, DSCA notified a sale of various types of AIM “Sidewinder” air-to-air missiles to modernize Oman’s F-16 fleet and enhance its interoperability with U.S. forces.
- On May 21, 2013, Secretary of State John Kerry visited Oman reportedly in part to help finalize a sale to Oman of ground-based air defense systems made by Raytheon. The equipment has an estimated value of \$2.1 billion. DSCA has not, to date, made a notification to Congress about the potential sale

Qatar has made French purchases, but has also bought some advanced arms from the US. The CRS reports that the proposed US sales during 2012-2013 included:²²

- UH-60M BLACK HAWK Helicopters, \$1,112 million, June 13, 2012
- MH-60R and MH-60S SEAHAWK Helicopters, \$2,500 million, June 26, 2012
- AH-64D APACHE Block III Longbow Helicopters; Related Missiles, \$3,000 million, July 12, 2012
- HELLFIRE Missiles \$137 million, July 12, 2012
- Terminal High Altitude Area Defense (THAAD) Fire Units, \$6,500 million, November 5, 2012
- PATRIOT Configuration-3 Missile Fire Units and Missiles \$9,900, million, November 7, 2012
- M142 High Mobility Artillery Rocket System (HIMARS); M57 Army Tactical Missile System (ATACMS) Block 1A T2K Rockets; M31A1 Guided Multiple Launch Rocket System (GMLRS) Rockets, \$406 million, December 24, 2012
- Javelin Guided Missiles, \$122 million, March 28, 2013
- Large Aircraft Infrared Countermeasures (LAIRCM) Systems, \$110 million, May 15, 2013
- C-17 Globemaster III Equipment and Support, \$35 million, June 27, 2013
- A/N FPS-132 Block 5 Early Warning Radar, \$1,100 million, July 29, 2013.

Bahrain a major strategic partner of the United States because it provides key naval and air base facilities, but the CRS reports that,²³ its total government budget is only about \$6 billion per year, “allowing modest amounts of national funds to be used for purchases of major combat systems. About 85% of Bahrain’s defense equipment is of U.S.-origin.

- In 1998, Bahrain purchased 10 U.S.-made F-16Cs from new production, worth about \$390 million. It later purchased 12 more of the system, bringing its F-16 fleet to 22. In 1999 and 2009, the United States sold Bahrain Advanced Medium-Range Air-to-Air Missiles (AMRAAMs) to arm the F-16s.

- An August 2000 sale of 30 Army Tactical Missile Systems (ATACMs, a system of short-range ballistic missiles fired from a multiple rocket launcher), valued at about \$70 million, included an agreement for joint U.S.-Bahraini control of the weapon. That arrangement was reached in part to allay U.S. congressional concerns about possible U.S. promotion of missile proliferation in the region.
- In 2007, the United States sold Bahrain several hundred “Javelin” anti-armor missiles worth up to \$42 million; 9 UH-60M Blackhawk helicopters worth up to \$252 million; and 6 Bell search and recovery helicopters, valued at about \$160 million.
- Section 581 of the FY1990 foreign operations appropriation act (P.L. 101-167) made Bahrain the only Gulf state eligible to receive the Stinger shoulder-fired anti-aircraft missile, and the United States has sold Bahrain about 70 Stingers since 1990. (This authorization has been repeated in subsequent legislation.)

These lists of transfers by weapons systems vary sharply by country and report, but also provide a tangible picture of both the scale of the qualitative improvements to Arab Gulf forces and the level of US strategic commitment to the Arab Gulf states. As the previous Figures have shown, Britain and France have also made major sales, again giving the Arab Gulf states a major edge in weapons quality and military technology over Iran.

The US provides more detailed data on its role in supporting its strategic partners in the Gulf through its Defense Security Cooperation Agency (DCSA) (<http://www.dsca.mil/major-arms-sales>), although these are figures for proposed sales and not actual sales.

The DCSA reports total orders and deliveries by year for actual sales and orders by country but it has not published a new volume since 2013, and many NGO estimates do not seem to use these totals in their reporting on US arms transfers.²⁴ These data are shown in **Figure XII.14**, and they clearly show the massive scale of US arms transfers to the Gulf. During one five year period in the DCSA reports – 2009 to 2013 -- the DCSA reports that the US provided the following FMS arms transfers to the GCC states:

- Bahrain signed \$372,341 million in new arms agreements and took \$421,117 million in arms deliveries.
- Kuwait signed \$3,386,192 million in new arms agreements and took \$1,503,455 million in arms deliveries
- Oman signed \$2,355,850 million in new arms agreements and took \$220,779 million in arms deliveries
- Qatar signed \$250,222 million in new arms agreements and took \$103,163 million in arms deliveries
- Saudi Arabia signed \$47,319,216 million in new arms agreements and took \$10,265,488 million in arms deliveries
- The UAE signed \$15,261,826 million in new arms agreements and took \$3,469,495 million in arms deliveries

They also indicate that GCC signed a grand total of \$68.9 billion in new FMS arms agreements and took \$15,983.6 billion in arms deliveries.

Figure I.15 shows another aspect of DCSA reporting. It shows the proposed packages of *major* US arms sales reported by the Department of Defense to US Congress. These sales are proposals, not final contracts, and only cover some major US sales. It is clear, however, from **Figure I.15** that the US has treated the Arab Gulf states as real strategic partners and has given, and is giving, them a

vast lead in military weapons and technology over Iran – a lead reinforced by the fact US sales help make the Gulf states interoperable with both other Gulf states and US power projection capabilities.

Figure I.1: Excerpts from the statement of General Lloyd Austin III, Commander, U.S. Central Command, Before the House Armed Services Committee on the Posture of the US Central Command, March 6, 2014²⁵

USCENTCOM Priorities

Looking ahead, USCENTCOM will remain ready, engaged and vigilant—effectively integrated with other instruments of power; strengthening relationships with partners; and supporting bilateral and multilateral collective defense relationships to counter adversaries, improve security, support enduring stability, and secure our core interests in the Central Region. In support of this vision, the command remains focused on a wide range of issues, activities, and operations, including our priority efforts:

- Degrade and ultimately defeat ISIL in order to prevent the further spread of sectarian-fueled radical extremism, and to mitigate the continuing Iraq-Syria crisis.
- Continue support to Afghanistan, in partnership with NATO, as a regionally integrated, secure, stable and developing country.
- Defeat Al Qaeda, deny violent extremists safe havens and freedom of movement, and limit the reach of terrorists.
- Counter malign Iranian influence, while reducing and mitigating against the negative impacts of surrogates and proxies.
- Support a whole of government approach to developments in Yemen, preventing Yemen from becoming an ungoverned space for AQ/VEOs; retain CT capacity in the region.
- Maintain credible general and specific deterrent capability and capacity to counter Iran.
- Prevent, and if required, counter the proliferation of weapons of mass destruction; disrupt their development and prevent their use.
- Protect lines of communication, ensure free use of the shared spaces (including the cyber commons), and secure unimpeded global access for legal commerce.
- Shape, support, and maintain ready, flexible regional Coalitions and partners, as well as cross-CCMD and interagency U.S. whole-of-government teams, to support crisis response; optimize military resources.
- Develop and execute security cooperation programs, improving bilateral and multi-lateral partnerships, building partnered “capacities,” and improving information sharing, security, and stability.

Critical Focus Areas.

While we remain focused on the broad range of challenges present today in the Central Region, there are particular areas that merit a sizeable portion of our attention and resources. These areas are strategically important because of the potential impact on our core

national interests and those of our partners. Below are descriptions of the current critical focus areas, along with a listing of some of the key opportunities that we are actively pursuing in an effort to improve stability in USCENTCOM's AOR.

Protection of Nation States.

Historically, nation states have been the dominant players globally. However, in recent years we have witnessed the emergence of transnational extremist groups that desire and, in some cases, demonstrate the ability to operate as major players with unfavorable intentions. In many ways they are attempting to behave like nation states and, in so doing, they threaten the structures, rules, norms, and values that define the sovereignty of our nation-state based international system.

These transnational violent extremist organizations (VEO) are ideologically opposed to and target the nation states of the Central Region. They conduct attacks and terrorize local populaces in an effort to gain power and influence. This, in turn, weakens the nation states and generates increased instability. This is of obvious concern to us, given that nation states are typically anchors for stability across the globe, with some exceptions (e.g., Iran, Syria). Thus, the U.S. has a vested interest in buttressing our partner nations in the Central Region when necessary as part of a larger 'whole of government' effort to build regional stability through effective security assistance and support for inclusive governance.

As directed, we intervene to counter external threats, such as al Qaeda and ISIL. While our primary purpose for doing so is to protect U.S. interests, we also take action to allow time and space for the nation states in the region to build sufficient capacity to protect their own sovereignty. And, we support them through our planned regional engagements, our training and exercise programs, and foreign military sales (FMS) and foreign military financing (FMF) programs; all of which are designed to further enhance our partners nations' military capacity.

One of the key opportunities that exist amidst the challenges posed by transnational VEOs is to persuade our partners in the region of the urgent need to build their military capacity so that they are better able to defend their own sovereign territory against such threats. Our regional partners are very concerned about the threat posed by ISIL and other VEOs. More importantly, many in the region recognize that if they do not do something to address the root causes of the growing instability, they can all but guarantee continued political upheaval and anarchy. Again, transformational change can only be achieved by the governments and people of the region.

They must decide that the instability caused by the "underlying currents" merits greater action on their part, and they must do more to address the root causes of many of the problems that exist in their region. We can and will support them; but, they must lead the effort.

Iraq-Syria (Operation Inherent Resolve)

We remain highly focused on the crisis in Iraq and in Syria. Since launching its major offensive from eastern Syria into Iraq in early June, ISIL, which is commonly referred to by our partners in the region as "DA'ESH," has largely erased the internationally recognized boundary between Iraq and Syria and has sought to establish a proto state in the deserts of eastern Syria and western Iraq. ISIL's goal is to spur regional instability in order to establish an Islamic Caliphate. To achieve this end, ISIL has employed three primary lines of

effort: 1) instill fear and shape the operational environment using unconventional warfare and traditional terrorist tactics; 2) seize and hold territory; and 3) influence, shape, and define the conflict using sophisticated information operations. Importantly, although significantly degraded in recent months, ISIL still possesses the resources and organizational structure to pose a credible threat to the Government of Iraq (GoI). The erosion of Iraqi and regional stability caused by ISIL places extreme political and economic strain on Jordan, Lebanon, under-governed border areas, and, by extension, the broader Gulf and Levant sub- regions.

That said, ISIL is not a monolith; rather it is a symptom of the larger problems that continue to threaten the Central Region. In particular, the growing divide between ethno-sectarian groups and between religious moderates and radical Islamists, have created ideal conditions for a group like ISIL to take root. Over a period of years the previous government alienated important segments of its society, notably the Sunni and Kurdish populations, which resulted in growing disenfranchisement among these groups. ISIL capitalized on this opportunity and launched a successful blitz into Iraq absent much resistance and with support from local Sunnis who viewed ISIL as a means for bringing about a change in their government. The Sunnis simply refused to fight; and, in so doing, they facilitated ISIL's offensive. The remaining Iraqi security forces were largely incapable of mounting a credible defense against ISIL. After we departed Iraq in 2011, the leadership of the country made a series of poor decisions. Among them was the decision to stop training the security forces, to stop maintaining their equipment, and to assign leaders based on sectarian loyalty rather than competence, merit, and experience. As a result, the security forces' skills atrophied and the condition of their vehicles and weapon systems deteriorated. This precipitated a number of defeats early on in ISIL's push towards Baghdad.

This past September, President Obama announced to the American people that the United States, with the support of a broad Coalition, would take action to degrade and ultimately destroy ISIL through a comprehensive and sustained counter-terrorism strategy. We are currently in the early stages of our counter-ISIL campaign, Operation Inherent Resolve (OIR). Our military campaign plan is comprised of five key elements. They will be achieved in a logical progression; although many of the efforts will occur simultaneously or near-simultaneously. First, we must counter ISIL in Iraq and Syria. Our intent is to employ a Coalition effort in Iraq to halt the advance of ISIL and to enable the Iraqis to regain their territory and reestablish control over their border. Once we've halted ISIL's advance in Iraq, which we have done, we said that we would need to contain ISIL, and we are doing so with the assistance of our Coalition partners, including Jordan, Turkey, and Lebanon. We are working with them to ensure they have the capacity to secure their sovereign borders. We also said that we would need to enable the moderate Syrian opposition forces through our train and equip efforts. Our goal is to develop a reliable partner that can assist in countering ISIL on the ground inside of Syria. Eventually we want to eliminate ungoverned spaces out of which ISIL and other terrorist groups have been operating by enabling the indigenous security forces to defend their own sovereign territories. Once we do all of these things, we will have defeated ISIL through a combination of sustained pressure, a systematic dismantling of ISIL's capabilities, and by effectively expanding our regional partners' CT capacities.

Our military campaign is having the desired effects. Iraqi security forces, to include Iraqi Army and Counter-Terrorism Services (CTS) forces, Kurdish Peshmerga, and tribal elements, with the support of U.S. and Coalition air operations, have halted ISIL's advance in Iraq. The enemy is now in a "defensive crouch," and is unable to conduct major operations and seize additional territory. We can expect

that ISIL will continue to conduct ineffective counter-attacks and leverage their information operations to amplify the significance of these attacks. However, they are unable to achieve decisive effects. The effort in Iraq continues to represent our main focus. The actions that we are taking now in Syria against ISIL are shaping the conditions in Iraq. Specifically, our precision air strikes are disrupting ISIL's command and control, attriting its forces and leadership, slowing the flow of reinforcements from Syria into Iraq, and interrupting the resourcing of their operations. The more than 2,600 total air strikes conducted in Iraq and Syria over the past several months have been extremely effective.

Of course, the United States is not doing this alone. Our efforts are intended to enable the broader, 'whole of government' approach that is currently underway among various departments and agencies in the U.S. government. Equally important are the contributions being made by our Coalition partners. Indeed, the Coalition represents the strength and cohesion of our campaign. In particular, the active and public involvement of five Arab-led nations, specifically Saudi Arabia, Jordan, the United Arab Emirates, Bahrain, and Qatar, has greatly enhanced the fight and sends a clear message to ISIL and other VEOs that their actions will not be tolerated.

Ultimately, the intent of our regional campaign is not simply to destroy ISIL, although that is a primary objective. Even more importantly, we want to do what we can to help change the conditions inside of Iraq and Syria so that what we see happening there now, does not happen again in the future. The key to doing so is enabling indigenous forces to defend their own borders and provide for the security of their sovereign territory. This is the goal of our advise and assist and build partner capacity efforts currently underway in Iraq, and soon in Syria. We are also working with the Government of Iraq (GoI) to train Sunni tribal elements. Equally important, we are providing, in coordination with the GoI, support for the Kurds who continue to play a significant role in the fight against ISIL.

All that said, the effects of our military efforts will be short-lived if the Iraqis do not effectively address their political problems. The crisis in Iraq will not be solved through military means alone. The Iraqis have a new government and Prime Minister Haider al-Abadi has vowed to be more inclusive of the Sunnis and the Kurds and other minority groups. We are encouraged by the early steps he has taken to reach out to the Sunnis and Kurds and we are urging him to follow through on pledges made in the near-term. This is not a minor issue, as the government cannot succeed long-term without that support. National reconciliation is absolutely critical to the success of the counter-ISIL campaign.

A key opportunity that exists amidst the challenges posed by ISIL is to create conditions that reduce ungoverned spaces and allow for inclusion, security, and good governance in both Iraq and Syria. We pursue this opportunity, in part, by training, advising, and assisting the Iraqi Security Forces, helping them to re-build their capacity, and restructuring them to ensure greater inclusiveness. With your support, we have also have established a program to train, equip and sustain elements of the Syrian moderate opposition. We anticipate that these forces will make important contributions toward degrading and defeating ISIL, and they also will help to guard against ungoverned spaces, protect local populations, and help to create the conditions for a negotiated political settlement to the conflict in Syria that leads to more responsible and responsive governance.

Countering Terrorism and Violent Extremist Organizations (VEO)

As I travel around the region, I routinely hear from senior military leaders that they do not necessarily fear groups like ISIL's military prowess so much as they fear the groups' ideologies. These groups clearly demonstrate their ability to inspire extremist behavior and to recruit individuals in support of their causes.

In recent years, VEOs have increasingly exploited ungoverned or under-governed spaces in USCENTCOM's AOR. The extremists' use of these areas threatens regional security, as well as U.S. core national interests. They are able to plan and launch attacks, undermine local governments, and exercise malign influence from these spaces. At the same time, VEOs and other militant proxies continue to exploit security vacuums in countries experiencing political transitions and unrest, namely Iraq and Syria, Yemen, Egypt, and Lebanon. Chronic instability, disenfranchised populations, and weak regional governments provide new footholds for a resilient and expanding global jihadist movement and an ideal environment for Iran and its allies to aggressively undermine U.S. regional goals.

Of note, ISIL's rise as a competitor to al Qaeda (AQ) has significantly impacted the jihadist landscape. The two groups are now competing for recruits, resources, and publicity. This will likely result in increased terrorist attacks in the near-term as ISIL, AQ, and other elements attempt to out-do one another.

Meanwhile, the AQ movement is becoming more diffuse and decentralized as compared to pre- 9/11. The risk of affiliates and allies operating in more areas and increasingly collaborating and coordinating with one another as a transnational loosely-confederated 'syndicate' is cause for concern. The AQ ideology remains persuasive, attracting and radicalizing susceptible individuals in the region. Thus, it is critical that we maintain our vigilance in countering the group and its narrative.

We must also continue to look for ways to effectively counter ISIL. As noted earlier, ISIL seeks to broaden its reach beyond Iraq and Syria, and will try to leverage regional instability to revive a caliphate stretching from Europe to North Africa to South Asia. ISIL has already received pledges of allegiance from smaller jihadist groups in Yemen, Egypt, Libya and Algeria, and they have inspired lone-wolf attacks in Algeria and the West.

Other extremist groups have leveraged Syria's security vacuum, including the AQ-affiliated Al Nusra Front (ANF). As the civil war in Syria continues, ANF will threaten neighboring states, particularly Israel and Lebanon, where the group has launched anti-Hezbollah attacks. The ongoing Syrian conflict has also created a safe haven for the Khorasan Group, a network of veteran AQ operatives, providing them with territory to plot and train for attacks against the West and the U.S. homeland.

The Iraq-Syria area of operations is the premier destination for jihadist foreign fighters, with over 15,000 coming from around the globe, and particularly Africa, Europe, Asia, and North America. The majority of these fighters are joining ISIL's ranks, although some have joined ANF and other Syrian opposition groups. As these conflicts carry on, returning battle-hardened foreign fighters will pose increasing risk to their home countries, including the United States. We must sustain our active measures to address this growing threat.

An important opportunity that exists in the Central Region is to limit the overall reach and effectiveness of VEOs, while also reducing the amount of ungoverned or under-governed space in which these groups typically operate. To do so, many of our partners acknowledge the need to counter radical extremists' ideologies, in part by helping to amplify the voice of moderates in the region. They also recognize the need to limit access to ungoverned and under-governed spaces; thereby diminishing the reach and effectiveness of violent extremists operating in the region. By setting the right conditions and helping to promote the efforts of moderate and influential regional leaders, we may achieve significant and lasting improvements. And, these improvements are likely to have pervasive positive effects on the global security environment.

Iran

Iran represents the most significant threat to the Central Region. Our diplomats have been hard at work, trying to reach an agreement with Iran with respect to its nuclear program. The most recent extension allows for continued negotiations through 1 July 2015. While we remain hopeful that the two sides will eventually reach an acceptable deal, it is presently unclear how things will play out. We have to be prepared for what comes next. We will be prepared.

In the meantime, we remain very concerned about Iran's behavior in other areas. Iran continues to pursue policies that threaten U.S. strategic interests and goals throughout the Middle East. In addition to its nuclear program, Iran has a significant cyber capability, as well as the largest and most diverse ballistic missile arsenal in the Middle East. With ranges up to ~ 2,000 km, Iran is able to strike targets throughout the region with increasing precision using creatively adapted foreign technologies to improve its missile arsenal. It also has increased its anti-access area-denial air defense capabilities. Iran is improving its counter-maritime capabilities (e.g., mines, small boats, cruise missiles, submarines), which serve to threaten the flow of global commerce in the Strait of Hormuz. Perhaps most concerning, Iran routinely engages in malign activity through the Iranian Threat Network (ITN) consisting of the Islamic Revolutionary Guards Corps- Qods Force, the Ministry of Intelligence and Security, and its surrogates, businesses, and logistics support. Iran also engages in malign activity through support to proxy actors such as Lebanese Hezbollah and Hamas which threatens the sovereignty and security of Israel.

During the past year, the ITN primarily focused on Sunni groups in the Iraq and Syria-based conflict (including the moderate opposition in Syria) by bolstering the Syrian and Iraqi governments and overseeing engagements involving its own militant forces. Iran also maintains the ability to expand the scope of its activities. This is troubling as Iranian malign influence is enflaming sectarian tensions that are all too often exploited by violent extremist elements in the region. Needless to say, our relationship with Iran remains a challenging one. We will continue to pay close attention to their actions, and we will remain steadfast with our regional partners and do what we can to help improve their capacity to counter Iran and mitigate the effects of their malign activity.

One of the key opportunities that exist with respect to Iran is the prospect of an acceptable agreement regarding Iran's nuclear program. If the P5+1 are able to reach a long-term resolution, that would represent a step in the right direction and may present an unprecedented opportunity for positive change in the Central Region.

A Regional Perspective.

In many ways our military-to-military relationships continue to represent the cornerstone of America's partnerships with the nation states in the USCENTCOM AOR. Below are synopses of the status of those relationships, along with the current state of affairs in each of the 20 countries, minus Afghanistan, Iraq and Syria, and Iran which were addressed in the previous section, "Critical Focus Areas" (see pages 8-21):

The Gulf States

The Gulf States have proven to be valuable Coalition partners, engaging in and supporting offensive operations against ISIL and providing the indispensable access, basing and overflight privileges that are critical to the conduct of operations in the region. In recent months, we have seen some improvement in relations between and among the Kingdom of Saudi Arabia, the United Arab Emirates, Bahrain, and Qatar after a period of increased tensions. A convergence of interests, namely the need to counter the increasing threat posed by ISIL and other violent extremists groups, has afforded a unique opportunity to strengthen the Coalition and also contribute to improving stability and security in the broader Middle East region. In many ways, ISIL's expansion in Iraq has forced the Gulf States to take more seriously the threat posed by ISIL and other violent extremist groups. As a result, they have begun to take a more proactive approach to countering extremist financing and foreign fighter facilitation. They must maintain their focus and continue to make much-needed progress in these areas. At the same time, we are strengthening our partners' military capacity as part of a collective security architecture designed to deter and, where necessary, counter Iranian hegemonic ambitions. Going forward, we will play a key role in making sure that our partners remain united on common interests and security challenges.

...Our Strategic Approach.

USCENTCOM's goal is to effect incremental, holistic improvements to Central Region security and stability, in part, by shaping the behaviors and perceptions that fuel regional volatility. The intent is to generate a cumulative impact that de-escalates conflicts, mitigates confrontations and sets conditions for durable peace, cooperation, and prosperity throughout the region. Our strategic approach is defined by the "MANAGE-PREVENT-SHAPE" construct.

Our priority effort is to MANAGE operations, actions and activities in order to de-escalate violent conflict, contain its effects, maintain theater security and stability and protect U.S. interests and those of our partners. At the same time, we recognize that our charge is not simply to wage today's wars for a period. Rather, our goal is to achieve lasting and improved security and stability throughout the Middle East and Central and South Asia. We do so by managing the current conflicts, while also taking measures to PREVENT other confrontations and situations from escalating and becoming conflicts. At the same time, we are pursuing opportunities and doing what we can to effectively SHAPE behaviors, perceptions and outcomes in different areas. These efforts cross the entire theater strategic framework (near-, mid-, long-term actions).

Our ability to effectively employ our MANAGE-PREVENT-SHAPE strategic approach is largely dependent upon the capabilities and readiness of our forward deployed military forces, working in concert with other elements of U.S. power and influence. These elements include our diplomatic efforts, both multilateral and bilateral, and trade and energy. Equally important are our efforts aimed at building regional partners' capability and capacity and also strengthening our bilateral and multilateral relationships, principally through key leader engagements and training and joint exercise programs. The long-term security architecture of the Central Region demands that our partners be capable of conducting deterrence and defending themselves and our common security interests. This can only be accomplished if we maintain strong military-to-military relationships and build on existing security frameworks; recognizing that we cannot surge trust.

Leverage Partnerships. In an effort to counter the “underlying currents” that are the root cause of violence and instability in the Central Region, we must leverage the ability and willingness of key regional leaders to influence behaviors. By encouraging certain states to adopt more moderate positions, for example, while promoting the efforts and voices of others that are already considered moderate, we may be able to limit the impact of radical Islamists. Likewise, by limiting the availability of ungoverned spaces, we may diminish the reach and effectiveness of violent extremists operating in the region. We cannot force a universal change in behaviors. But, we can set the right conditions and promote the efforts of influential states and regional leaders who may, through their words and actions, achieve significant and lasting improvements.

Building Partner Capacity (BPC). Building partner capacity is a preventative measure and force multiplier. Our goal is for our partners and allies to be stronger and more capable in dealing with common threats. Joint training exercises, key leader engagements and FMS and FMF financing programs all represent key pillars of our BPC strategy. When compared to periods of sustained conflict, it is a low-cost and high-return investment that contributes to improving stability throughout the Central Region while lessening the need for costly U.S. military intervention. Tangible by-products include increased access, influence, enhanced interoperability and improved security for forward-deployed forces, diplomatic sites and other U.S. interests. Working “by-with-and through” our regional partners, whenever possible, also serves to enhance the legitimacy and durability of our actions and presence and allows for increased burden sharing.

Training and Joint Exercise Programs. The USCENTCOM Exercise Program continues to provide meaningful opportunities to assist with BPC, enhance unity of effort and shape occasions for key leader engagements throughout the AOR. During FY13 and 1st Quarter FY14, four of the five USCENTCOM component commands developed or continued existing exercises covering the full spectrum of USCENTCOM Theater Security Cooperation Objectives. This past year, USCENTCOM executed 52 bilateral and multilateral exercises. Our successful training efforts included the Eagle Resolve exercise, which was hosted by Qatar and included naval, land, and air components from 12 nations, as well as 2,000 U.S. service members and 1,000 of their counterparts. Our Eager Lion 2013 exercise in Jordan involved 8,000 personnel from 19 nations, including 5,000 U.S. service members. The International Mine Countermeasures Exercise 2013, conducted across 8,000 square nautical miles stretching from the North Arabian Gulf through the Strait of Hormuz to the Gulf of Oman, united some 40 nations, 6,500 service members, and 35 ships in defense of the maritime commons.

In addition to military-to-military engagement, the exercise program achieved a number of objectives, including: demonstrating mutual commitment to regional security; combined command, control and communications interoperability; integrating staff planning and execution of joint combined operations; the development of coalition warfare; the refinement of complementary warfare capabilities; the enhancement of U.S. capability to support contingency operations; and the maintenance of U.S. presence and basing access and overflight in the region. FY14-16 exercise focus areas will be: enhanced U.S./coalition interoperability; CT/critical infrastructure protection; integrated air and missile defense; counter WMD; and, maritime security, with an emphasis on mine countermeasures.

Critical Needs and Concerns.

The realities of the current fiscal environment will have a lasting impact on USCENTCOM headquarters (HQs), our five component commands and 18 country teams, and these realities must be confronted soberly, prudently and opportunistically. The cumulative effects of operating under successive continuing resolutions and budget uncertainty have created significant obstacles to both USCENTCOM HQs and the USCENTCOM AOR in terms of planning and execution. Persistent fiscal uncertainty hinders efficient and timely implementation of operational, logistical, tactical and strategic milestones and objectives.

Required capabilities.

For the foreseeable future, turbulence and uncertainty will define the Central Region, and vitally important U.S. national interests will be at stake. Therefore, it is necessary that USCENTCOM be adequately resourced and supported with the authorities, equipment, capabilities and forces required to address existing challenges and to pursue opportunities. Among the specific capabilities required are:

Forces and Equipment. Forward-deployed rotational and permanently-assigned joint forces, fighter and lift assets, surveillance platforms, ballistic missile defense assets, naval vessels, ground forces, and cyber teams that are trained, equipped, mission-capable and ready to respond quickly are indispensable to protecting our vital interests and reassuring our partners in the region. It is likewise essential that we maintain the strategic flexibility required to effectively respond to contingencies.

Information Operations (IO). Our adversaries continue their reliance on the information domain to recruit, fund, spread their ideology and control their operations. Our investments in IO thus far have made it USCENTCOM's most cost-effective method and the top non-lethal tool for disrupting terrorist activities across the Central Region. Our military information support operations programs provide critical non-kinetic capabilities designed to conduct a range of activities. Our Regional Web Interaction Program (RWIP), for example, provides non-lethal tools to disrupt ongoing terrorist recruitment and propaganda. The requirement to employ IO will persist beyond major combat and counter-insurgency operations. We will need to maintain the technological infrastructure, sustained baseline funding and continued investment to allow for further development of this valuable tool.

Ballistic Missile Defense (BMD). The theater ballistic missile threat is increasing both quantitatively and qualitatively. The threat from short-, medium- and intermediate-range ballistic missiles in regions where the U.S. deploys forces and maintains security relationships

is growing at a rapid pace, with systems becoming more flexible, mobile, survivable, reliable, and accurate. This trajectory is likely to continue over the next decade. We must be ready and capable of defending against missile threats to United States forces, while also protecting our partners and allies and enabling them to defend themselves. Our capability and capacity would be further enhanced through the acquisition of additional interceptors and BMD systems. However, the global demand exceeds supply. Therefore, the U.S. should continue to pursue investments in re-locatable ground- and sea-based BMD assets balanced against U.S. homeland defense needs.

Intelligence, Surveillance, Reconnaissance (ISR) Assets. We have enjoyed, for the most part, air supremacy for the last 12+ years while engaged in Operations Iraqi and Enduring Freedom. Now, we are out of Iraq and in the process of transitioning forces from Afghanistan. However, VEOs, principally Al Qaeda and other proxy actors continue to pose a significant and growing threat in the Central Region. Ascertaining the intentions and capabilities of these various elements is not an easy task. As airborne ISR and other collection assets diminish in the region, our knowledge will lessen even further. Now, more than ever, a persistent eye is needed to gain insight into threats and strategic risks to our national security interests. In many ways, collection in anti-access/area denial (A2AD) environments presents the toughest problem for the future. It simply cannot be overemphasized that human intelligence, satellite and airborne assets, and other special collection capabilities remain integral to our ability to effectively counter potential threats.

Combined military intelligence operations and sharing is a critical component of USCENTCOM operations. Over the past decade, intelligence community sharing policies have enabled near-seamless operations with traditional foreign partners. Over the last year, we have seen an increase in military intelligence collaboration with regional allies who bring new and unique accesses and insights into the actions and plans of our adversaries. These increasingly important regional partnerships are possible because of the close working relationship USCENTCOM's intelligence directorate maintains with the Office of the Director of National Intelligence. The progressive intelligence sharing authorities that we possess were provided by Director Clapper's team. I will continue to ask the intelligence community's senior leaders to emphasize the production of intelligence in a manner that affords USCENTCOM an opportunity to responsibly share it in a time-sensitive environment with our most trusted partners in order to enable increased bilateral and multilateral planning and operations.

Appropriately Postured. We sincerely appreciate Congress' continued support for capabilities required to sustain future operations in the Central Region and to respond to emerging situations; these include: prepositioned stock and munitions; a streamlined overseas military construction process that supports our necessary posture and security cooperation objectives; continued contingency construction and unspecific minor military construction authorities; increased sea-basing capabilities; and airfield, base, and port repair capabilities needed to rapidly recover forward infrastructure in a conflict. These capabilities enable our effective and timely response to the most likely and most dangerous scenarios in the Central Region. They also support our efforts to shape positive outcomes for the future.

Cyber Security. In the coming month and years, USCENTCOM will need to be able to aggressively improve our cyber security posture in response to advanced persistent threats to our networks and critical information. As the cyber community matures, we will plan,

coordinate, integrate and conduct network operations and defensive activities in cooperation with other U.S. Government agencies and partner nations. Key requirements, resourcing and training and awareness for adequate cyber security remain at the forefront of USCENTCOM's cyber campaign. This campaign entails a multi-disciplined security approach to address a diverse and changing threat, adequate resourcing at appropriate operational levels to enable the rapid implementation of orders and a command and control framework that aligns with the operational chain of command.

DoD requires redundant and resilient communications in this AOR. We ask for your continued support in sustaining the investments we have made to make our information technology and communications infrastructure resilient, as these programs are currently 97% Overseas Contingency Operations (OCO) funded. In addition, we are assisting our regional partners in building their capacity and expertise in the cyber domain as we are heavily reliant on host nation communications infrastructure across the Central Region. With Congress' backing, we will continue to focus on cyber security cooperation as a key part of our theater strategy.

Enduring Coalition Presence at USCENTCOM HQs. We enjoy a robust coalition presence at USCENTCOM HQs that currently includes 55 nations from five continents. These foreign officers serve as senior national representatives, providing USCENTCOM with a vital and expedient link to our operational and strategic partners. Their presence and active participation in the command's day-to-day activities assists the commander and key staff in retaining military-to-military relations with representatives of a country's chief of defense. Coalition presence also enables bilateral and multilateral information sharing, while maintaining a capability to rapidly develop plans to support military and humanitarian operations. It is a capability that we should retain, though I am currently looking to reshape and refocus the coalition as an enduring entity, post-2014. While their continued presence will require an extension of current authorities and funding, it represents a strong investment that aligns with and directly supports USCENTCOM's mission in what is a strategically critical and dynamic area of responsibility.

Required Authorities and Resources. We appreciate Congress' continued support for the following key authorities and appropriations. They remain critical to our partnerships, access, interoperability, responsiveness and flexibility in the dynamic USCENTCOM area of responsibility.

Building Partner Capacity. Continued support for flexible authorities is needed to effectively react to urgent and emergent threats. Global Train and Equip and Global Security Contingency Fund authorities demonstrate the ability of DoD and the Department of State to work together to effectively build partner capacity. The FY14 NDAA extends authority for DoD to loan specific equipment to partners through Acquisition and Cross-Servicing Agreements (ACSA) through December 2014. We strongly endorse and support making this authority permanent and global as an integral part of all ACSAs since it facilitates greater integration of coalition forces into regional contingencies and enhances security cooperation. Finally, continued support for our exercise and engagement efforts is necessary to maintain and enhance partnerships that are critical to ensuring and defending regional stability, which supports our national military and theater campaign strategies within the USCENTCOM AOR.

Foreign Military Financing and Sales (FMF and FMS). Our need for continued Congressional funding of FMF programs that support USCENTCOM security cooperation objectives cannot be overstated. We appreciate Congressional support for interagency initiatives to streamline the FMS and FMF process to ensure that we remain the partner of choice for our allies in the region and are able to capitalize on emerging opportunities.

Coalition Support (CF). Authorities, such as Global Lift and Sustain, are critical to our ability to provide our partners with logistical, military, and other support, along with specialized training and equipment. Continuing to provide this support is vital to building and maintaining a coalition, which in turn reduces the burden on U.S. forces and increases interoperability.

Figure I.2: US Army Gulf and Global Presence

- ❖ The world is experiencing an increased velocity of instability
- ❖ America's Army remains indispensable to National Defense
- ❖ Nine of ten active Army division headquarters are actively engaged around the world
- ❖ The Army is the backbone of the Joint Force, providing command and control to Joint Forces, setting and sustaining theaters, and securing and controlling people and terrain

Figure I.3: US Navy and Marine Corps Gulf and Global Presence

Figure I.4: US Navy Battle Force Ships

Category	Ship Type	FY 2014	FY 2015	FY 2016
Aircraft Carriers	CVN	10	10	11
Aircraft Carrier Total		10	10	11
Fleet Ballistic Missile Submarines	SSBN	14	14	14
Guided Missile (SSGN) Submarines	SSGN	4	4	4
Nuclear Attack Submarines	SSN	55	54	53
Submarine Total		73	72	71
Cruisers	CG	22	22	22
Destroyers	DDG	62	62	65
Large Surface Combatants Total		84	84	87
Frigates	FFG	10	-	-
Littoral Combat Ships	LCS	4	6	11
Mine Countermeasures Ships	MCM	12	11	11
Small Surface Combatants Total		26	17	22
Amphibious Warfare Assault Ships	LHA	2	1	1
Amphibious Assault Ships	LHD	8	8	8
Amphibious Transport Docks	LPD	9	9	10
Dock Landing Ships	LSD	12	12	12
Amphibious Warfare Ships Total		31	30	31
Dry-Cargo Ammunition Ships	T-AKE	12	12	12
Oilers	T-AO	15	15	15
Fast Combat Support Ships	T-AOE	3	2	2
Combat Logistics Ships Total		30	29	29
Afloat Forward Staging Base (Interim)	AFSB (I)	1	1	1
Submarine Tenders	AS	2	2	2
Joint High Speed Vessels	JHSV	4	5	7
Command Ships	LCC	2	2	2
Mobile Landing Platforms	MLP	2	3	3
Surveillance Ships	T-AGOS	5	5	5
T-AKEs for Maritime Prepositioning	T-AKE MPS	2	2	2
Salvage Ships	T-ARS	4	4	4
Fleet Ocean Tugs	T-ATF	4	4	4
High Speed Transport Ships	HST	1	1	1
Command and Support Ships Total		27	29	31
Battle Force Ships		281	271	282

Highlights of the Department of the Navy FY2016 Budget. February 2015, p. 3-3, <http://www.finance.hq.navy.mil/fmb/pb/books.ht>

Figure I.5: US Navy Combat Air Inventory

Type Model Series Category	FY 2014	FY 2015	FY 2016
ANTI SUB	3	3	3
ATTACK	151	144	142
BAMS-D	4	4	4
Exec ROTARY WING	19	19	19
Experimental	2	2	2
FIGHTER	97	119	130
IN FLIGHT REFUEL	81	78	79
OTHER	1	1	1
PATROL	139	149	165
ROTARY WING	1,312	1,375	1,356
STRIKE FIGHTER	1,199	1,171	1,150
TRAINING JET	284	285	281
TRAINING PROP	310	290	311
TRAINING UTILITY	25	25	17
TRANSPORT	108	117	118
UAS Combat support	68	105	110
UAS Patrol	-	4	4
UAS ROTARY WING	22	41	41
UTILITY	25	24	24
WARNING	97	100	99
Total	3,947	4,056	4,056

Highlights of the Department of the Navy FY2016 Budget. February 2015, p. 3-7, <http://www.finance.hq.navy.mil/fmb/pb/books.htm>

Figure I.6. US Air Force Manpower in Gulf and World Wide

- More than 25,000 Airmen support contingencies around the world – Active, Guard & Reserve
- Nearly 71,000 Airmen are forward stationed overseas
- 205,000 Airmen directly support Combatant Commander requirements from home stations
- We're smaller but busier & older than ever...in 2014 the Air Force:
 - Flew nearly 20,000 Close Air Support sorties in Afghanistan, Iraq and Syria
 - 35,000 ISR missions in CENTCOM
 - Employed almost 4,000 munitions for OIR alone
 - 109,000 mobility/tanker sorties – 172,000,000 gallons of fuel
 - Airlifted more than 6,000 wounded warriors & civilians

Smallest, oldest, busiest now more than ever...need PB level for recovery

Figure I.7. US Air Force Combat Aircraft Inventory**Air Force Aircraft Inventory**

Active Air Force					
Aircraft	FY15	FY16	Aircraft	FY15	FY16
A-10	143	0	E-4	4	4
B-1	61	61	E-9	2	2
B-2	20	20	F-15	322	317
B-52	58	58	F-16	570	570
C-5	36	36	F-22	165	165
KC-10	59	59	F-35	74	102
C-12	27	28	G-15	5	5
C-17	170	170	G-16	19	19
C-20	6	5	UH-1	96	96
C-21	17	17	HH-60	70	74
C-25	2	2	HHX	0	4
C-32	4	4	QF-16	25	27
C-37	12	12	MQ-1	110	110
C-40	4	4	RQ-4	33	33
C-46	0	11	MQ-9	227	228
C-130H	53	34	T-1	178	178
C-130J	124	144	T-6	445	445
C-130N	2	2	T-38	506	506
C-130P	4	0	T-41	4	4
C-130U	13	12	T-51	3	3
C-130W	12	12	T-53	25	25
C-135	186	186	U-2	32	32
CV-22	46	49	UV-18B	3	3
E-3	31	31			

Air National Guard		
Aircraft	FY15	FY16
A-10	85	64
C-17	34	34
C-21	2	2
C-26	11	11
C-32	2	2
C-40	3	3
C-130H	152	150
C-130J	23	23
C-130N	6	6
C-130P	7	7
C-135	172	172
E-8	16	16
F-15	142	137
F-16	336	336
F-22	20	20
HH-60	17	18
MQ-1	35	35
MQ-9	16	35

Air Force Reserve		
Aircraft	FY15	FY16
A-10	55	55
B-52	18	18
C-5	22	16
C-17	18	18
C-40	4	4
C-130H	56	56
C-130J	20	20
C-130N	1	1
C-130P	5	5
C-135	70	70
F-16	53	53
HH-60	15	16

Figure I.8: Air Combat Role in Strikes Against ISIS and Extremist Forces in Iraq and Syria: August 2014-March 31, 2015

Source: POC: AFCENT (CAOC) Public Affairs – afcent.pa@afcent.af.mil, April 17, 2015.

Figure I.9 CRS: The Arms Delivery Gap: Iran vs. GCC 2004-2011

Source: Richard F. Grimmett and Paul K. Kerr, *Conventional Arms Transfers to Developing Nations, 2004-2011*, Congressional Research Service, August 24, 2012. pp. 58 ,59.
 "0" represents any value below \$50 million.

Figure I.10: CRS: The Arms Delivery Gap: Iran vs. GCC 2004-2011

Recipient Country	U.S.	Russia	China	Major West European	All Other European	All Others	Total
2004-2007							
Bahrain	200	0	0	100	0	0	300
Iran	0	500	200	0	0	200	900
Iraq	200	100	0	100	300	100	800
Kuwait	1,500	0	0	0	0	0	1,500
Oman	700	0	0	300	0	0	1,000
Qatar	0	0	0	0	0	0	0
Saudi Arabia	4,300	0	200	9,900	100	100	14,600
UAE	600	200	0	4,000	400	0	5,200
Yemen	0	400	0	0	100	100	600
GCC Total	7,300	200	200	14,300	500	100	22,600

Recipient Country	U.S.	Russia	China	Major West European	All Other European	All Others	Total
2008-2011							
Bahrain	0	0	0	0	0	0	0
Iran	0	200	0	0	0	0	200
Iraq	2,600	300	0	300	100	100	3,400
Kuwait	1,300	100	100	0	0	0	1,500
Oman	200	0	0	500	0	0	700
Qatar	0	0	0	200	0	0	200
Saudi Arabia	5,900	0	700	3,300	300	0	10,200
UAE	2,000	300	100	600	300	0	3,300
Yemen	0	100	0	0	200	100	400
GCC Total	9,400	400	900	4,600	600	0	15,900

Notes: 0—data less than \$50 million or nil. All data are rounded to the nearest \$100 million.

a. Major West European category includes France, United Kingdom, Germany, and Italy totals as an aggregate figure.

Source: Richard F. Grimmett and Paul K. Kerr, *Conventional Arms Transfers to Developing Nations, 2004-2011*, Congressional Research Service, August 24, 2012. pp. 58, 59.
 “0” represents any value below \$50 million.

Figure I.11: CRS: The New Arms Order Gap: Iran vs. GCC 2004-2011

Source: Richard F. Grimmett and Paul K. Kerr, *Conventional Arms Transfers to Developing Nations, 2004-2011*, Congressional Research Service, August 24, 2012. pp. 58 ,59. "0" represents any value below \$50 million.

Figure I.12: CRS: The New Arms Order Gap: Iran vs. GCC 2004-2011

Recipient Country	U.S.	Russia	China	Major West European	All Other European	All Others	Total
2004-2007							
Bahrain	400	0	0	100	0	0	500
Iran	0	1,600	300	0	100	100	2,100
Iraq	1,100	100	100	200	600	200	2,300
Kuwait	1,000	0	0	0	0	0	1,000
Oman	100	0	0	2,100	0	0	2,200
Qatar	0	0	0	0	0	100	100
Saudi Arabia	5,000	0	800	16,900	800	100	23,600
UAE	1,400	300	100	1,100	200	0	3,100
Yemen	0	200	0	0	100	100	400

Recipient Country	U.S.	Russia	China	Major West European	All Other European	All Others	Total
2008-2011							
Bahrain	400	0	0	0	0	0	400
Iran	0	100	0	0	100	100	300
Iraq	4,800	300	0	500	900	200	6,700
Kuwait	2,500	700	0	0	0	0	3,200
Oman	1,500	0	0	200	0	0	1,700
Qatar	200	0	0	800	0	0	1,000
Saudi Arabia	45,600	0	0	5,300	1,100	100	52,100
UAE	14,300	100	0	1,600	1,100	100	17,200
Yemen	0	100	0	0	300	100	500

Notes: 0=data less than \$50 million or nil. All data are rounded to the nearest \$100 million.

a. Major West European category includes France, United Kingdom, Germany, and Italy totals as an aggregate figure.

Source: Richard F. Grimmett and Paul K. Kerr, *Conventional Arms Transfers to Developing Nations, 2004-2011*, Congressional Research Service, August 24, 2012. pp. 58 ,59. "0" represents any value below \$50 million.

Figure I.13: CRS Estimate of Major US arms Transfers to Saudi Arabia: October 2010 to October 2014

Formal Notification Date	System	Recipient Force	Estimated Cost
October 2010	F-15 Sales, Upgrades, Weaponry and Training	RSAF	\$29.400
October 2010	APACHE, BLACKHAWK, AH-6i, and MD-530F Helicopters	SANG	\$25.600
October 2010	APACHE Longbow Helicopters	RSLF \$	3.300
October 2010	APACHE Longbow Helicopters	Royal Guard	\$2.200
November 2010	JAVELIN Missiles and Launch Units	—	\$0.071
May 2011	Night Vision and Thermal Weapons Sights	RSLF	\$0.330
June 2011	CBU-105D/B Sensor Fuzed Weapons	RSAF	\$0.355
June 2011	Light Armored Vehicles	—	\$0.263
June 2011	Light Armored Vehicles	SANG	\$0.350
September 2011	Howitzers, Fire Finder Radar, Ammunition, HMMWVs	—	\$0.886
October 2011	Up-Armored HMMWVs	RSLF	\$0.033
December 2011	PATRIOT Systems Engineering Services	—	\$0.120
August 2012	RSAF Follow-on Support	RSAF	\$0.850
August 2012	Link-16 Systems and ISR Equipment and Training	RSAF	\$0.257
November 2012	C-130J-30 Aircraft and KC-130J Air Refueling Aircraft	RSAF	\$6.700
November 2012	RSLF Parts, Equipment, and Support	RSLF	\$0.300
November 2012	PATRIOT (PAC-2) Missiles Recertification	RSADF	\$0.130
June 2013	SANG Modernization Program Extension	SANG	\$4.000
July 2013	Mark V Patrol Boats	RSNF	\$1.200
August 2013	RSAF Follow-on Support	RSAF	\$1.200
October 2013	U.S. Military Training Mission (USMTM) Program Support Services	MOD	\$0.090
October 2013	SLAM-ER, JSOW, Harpoon Block II, GBU-39/B Munitions	RSAF	\$6.800
November 2013	C4I System Upgrades and Maintenance	RSNF	\$1.100
December 2013	TOW 2A and 2B Missiles	RSLF	\$0.170
December 2013	TOW 2A and 2B RF Missiles	SANG	\$0.900
April 2014	Facilities Security Forces- Training and Advisory Group (FSF-TAG) Support Services	MOI	\$0.080
August 2014	AWACS Modernization	RSAF	\$2.000
October 2014	Patriot Air Defense System with PAC-3 enhancement —		\$1.750
		Total	\$90.435

Source: U.S. Defense Security Cooperation Agency (DSCA).

Notes: Includes proposed sales to Royal Saudi Air Force (RSAF), Saudi Arabian National Guard (SANG), Royal Saudi Land Forces (RSLF), Royal Guard, Royal Saudi Air Defense Force (RSADF), Royal Saudi Naval Forces (RSNF), Ministry of Interior (MOI), and Ministry of Defense (MOD). Dashes indicate unspecified recipient force in DSCA public notice

Source: Christopher M. Blanchard, "Saudi Arabia: Background and U.S. Relations," Congressional Research Service, RL33533, January 23, 2015, p. 10.

Figure I.14: Defense Security Assistance Agency Report on Major Arms Sales to Arab Gulf States: 2000-2013 and Totals from 1950 to 2013

Bahrain (In Current \$US Thousands)

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	108,743	338,258	108,743	338,215	-	43	-	-	-	342
02	86,219	83,666	86,219	83,665	-	*	28,500	-	-	11
03	102,723	90,051	102,723	90,051	-	-	90,000	-	-	246
04	69,048	87,964	69,048	87,964	-	-	24,682	-	-	2,139
05	26,242	63,237	26,242	63,237	-	-	18,847	-	-	921,775
06	88,013	54,697	88,013	54,697	-	-	15,593	-	-	871,438
07	203,022	84,074	203,022	84,074	-	-	14,998	-	-	7,352
08	75,649	42,090	75,649	42,090	-	-	3,968	-	-	618,122
09	94,593	100,886	94,593	100,886	-	-	8,000	-	-	-
10	87,753	110,998	87,753	110,998	-	-	19,000	-	-	-
11	104,353	50,729	104,353	50,729	-	-	15,461	-	-	-
12	25,589	98,108	25,589	98,108	-	-	10,000	-	-	-
13	60,053	70,396	60,053	70,396	-	-	12,575	-	-	-
TOTAL	2,843,700	2,436,543	2,822,584	2,415,427	21,116	21,116	263,124	-	-	2,450,091

Egypt

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	1,541,433	924,129	1,482,227	875,187	59,205	48,942	1,297,140	-	-	923
02	979,521	1,743,200	946,325	1,699,829	33,197	43,371	1,300,000	-	-	42
03	880,957	1,173,838	869,810	1,077,929	11,147	95,909	1,291,550	-	-	15,061
04	2,256,886	1,581,586	2,202,127	1,511,879	54,758	69,707	1,292,330	-	-	166,813
05	1,064,324	1,453,958	1,022,980	1,421,140	41,344	32,818	1,289,600	-	-	340,532
06	370,326	1,227,636	358,757	1,194,219	11,570	33,417	1,287,000	-	-	327,145
07	469,774	1,226,374	441,090	1,210,794	28,684	15,579	1,300,000	-	-	29,505
08	2,158,041	885,705	2,116,755	856,017	41,286	29,688	1,289,470	-	-	121,485
09	1,752,881	924,194	1,600,656	877,546	152,225	46,648	1,300,000	-	-	-
10	2,622,197	957,205	2,415,647	880,121	206,550	77,084	1,300,000	-	-	-
11	419,132	942,263	406,089	878,488	13,042	63,775	1,297,400	-	-	-
12	1,432,089	846,230	1,422,483	742,451	9,606	103,780	1,300,000	-	-	-
13	308,539	1,582,586	299,940	1,441,463	8,599	141,123	1,234,259	-	-	-
TOTAL	38,964,294	32,593,049	36,962,461	30,848,107	2,001,832	1,744,941	38,482,259	-	4,550,000	2,038,986

Iraq

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	-	-	-	-	-	-	-	-	-	-
02	-	-	-	-	-	-	-	-	-	-
03	-	-	-	-	-	-	-	-	-	-
04	-	-	-	-	-	-	-	-	-	32,123
05	80,724	-	80,724	-	-	-	-	-	-	1,682,926
06	-	2,196	-	2,196	-	-	-	-	-	1,673,519
07	1,275,023	174,844	1,034,751	174,844	240,273	-	-	-	-	103,358
08	2,368,257	684,765	2,321,777	683,419	46,480	1,346	-	-	-	2,830,786
09	1,121,474	720,885	932,467	692,391	189,007	28,495	-	-	-	-
10	830,740	422,862	793,004	374,432	37,736	48,430	-	-	-	-
11	1,851,025	766,810	1,809,117	515,060	41,908	251,750	-	-	-	-
12	1,630,840	619,018	1,520,840	568,196	110,000	50,822	850,000	-	-	-
13	2,537,046	527,864	2,419,568	450,364	117,477	77,500	37,291	-	-	-
TOTAL	11,708,281	3,932,396	10,925,401	3,474,053	782,881	458,344	887,291	-	-	6,327,336

Jordan (In Current \$US Thousands)

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	98,967	80,428	98,967	80,428	-	-	74,835	-	-	53
02	101,673	67,016	101,673	67,016	-	-	100,000	-	-	24
03	171,777	69,434	171,777	69,434	-	-	604,000	-	-	707
04	444,317	104,263	444,317	104,263	-	-	204,785	-	-	19,794
05	112,699	140,323	112,699	140,323	-	-	304,352	-	-	88,369
06	218,462	106,316	119,640	102,199	98,822	4,117	207,900	-	-	72,667
07	190,035	203,660	190,035	169,750	-	33,910	207,900	-	-	17,938
08	238,928	305,695	223,996	258,438	14,933	47,257	298,380	-	-	83,658
09	386,908	181,602	367,038	169,023	19,870	12,580	235,000	-	-	-
10	476,164	173,062	474,589	169,826	1,575	3,236	300,000	-	-	-
11	205,333	211,869	205,333	208,623	-	3,246	299,400	-	-	-
12	369,610	376,607	366,462	363,726	3,148	12,880	300,000	-	-	-
13	308,518	339,092	308,518	328,568	-	10,524	284,829	-	-	-
TOTAL	5,524,934	4,391,412	5,385,601	4,262,677	139,333	128,735	3,965,635	227,048	650,637	637,127

Kuwait (In Current \$US Thousands)

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	276,414	501,943	276,414	501,879	-	64	-	-	-	82
02	989,645	130,746	972,645	130,746	17,000	*	-	-	-	68
03	311,756	143,414	308,473	143,407	3,283	7	-	-	-	9,360
04	110,572	209,226	110,572	209,226	-	-	-	-	-	63,773
05	94,000	290,923	94,000	277,514	-	13,409	-	-	-	586,570
06	572,570	544,814	572,570	541,580	-	3,234	-	-	-	1,609,209
07	80,521	455,044	80,521	455,044	-	-	-	-	-	32,664
08	514,386	245,287	514,386	245,287	-	-	-	-	-	1,474,238
09	318,394	252,288	299,126	252,184	19,268	104	-	-	-	-
10	1,178,027	242,067	1,070,233	236,177	107,794	5,890	-	-	-	-
11	438,841	433,642	414,757	416,779	24,085	16,863	-	-	-	-
12	178,758	262,494	178,758	235,975	-	26,520	-	-	-	-
13	1,272,172	312,964	1,272,172	301,210	-	11,754	-	-	-	-
TOTAL	13,923,228	10,551,717	13,590,257	10,325,761	332,971	225,955	-	-	-	3,885,540

Oman (In Current \$US Thousands)

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	3,292	3,744	3,292	3,744	-	-	-	-	-	176
02	740,676	1,587	740,676	1,587	-	-	25,000	-	-	2
03	9,327	16,512	9,327	16,512	-	-	81,000	-	-	839
04	103,086	27,136	101,577	27,136	1,509	-	24,850	-	-	48,618
05	44,319	91,382	43,697	91,382	623	-	19,840	-	-	7,498
06	17,221	432,398	17,221	432,287	-	110	13,860	-	-	208,737
07	38,609	104,148	38,609	104,037	-	111	13,494	-	-	5,790
08	32,391	57,316	28,023	57,172	4,368	144	4,712	-	-	15,767
09	91,839	42,987	91,839	42,986	-	*	7,000	-	-	-
10	11,529	34,404	11,529	29,981	-	4,423	8,847	-	-	-
11	135,055	36,133	135,055	36,133	-	-	13,000	-	-	-
12	1,466,153	48,901	1,466,153	48,901	-	-	8,000	-	-	-
13	651,274	58,354	651,274	58,354	-	-	7,595	-	-	-
TOTAL	3,538,422	1,138,481	3,530,411	1,132,181	8,011	6,300	231,698	49,140	150,000	336,819

Qatar (In Current \$US Thousands)

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	3	788	3	788	-	-	-	-	-	-
02	1,176	827	1,176	827	-	-	-	-	-	-
03	6,000	1,024	6,000	1,024	-	-	-	-	-	219
04	3,000	329	3,000	329	-	-	-	-	-	1,612
05	18	354	18	354	-	-	-	-	-	262,079
06	-	464	-	464	-	-	-	-	-	328,409
07	26	792	26	792	-	-	-	-	-	10,277
08	17,352	1,123	17,352	1,123	-	-	-	-	-	876,465
09	186,920	4,009	186,920	4,009	-	-	-	-	-	-
10	17,741	14,002	17,741	14,002	-	-	-	-	-	-
11	1,179	17,108	1,179	17,108	-	-	-	-	-	-
12	44,382	26,796	44,382	26,796	-	-	-	-	-	-
13	-	41,248	-	41,248	-	-	-	-	-	-
TOTAL	286,080	115,627	286,080	115,627	-	-	-	-	-	1,505,737

Saudi Arabia – Ministry of Defense (In Current \$US Thousands)

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	656,423	1,797,089	656,423	1,682,374	-	114,715	-	-	-	1,028
02	884,346	1,263,524	884,346	1,172,667	-	90,857	-	-	-	530
03	674,276	953,731	647,224	897,082	27,052	56,649	-	-	-	36,150
04	1,838,532	1,118,902	1,785,399	1,098,855	53,133	20,047	-	-	-	45,709
05	708,164	871,665	708,164	839,922	-	31,743	-	-	-	85,352
06	812,356	984,216	812,356	930,084	-	54,132	-	-	-	124,840
07	1,667,559	1,045,145	1,612,391	1,007,778	55,168	37,367	-	-	-	38,205
08	6,235,582	911,143	6,235,582	894,590	-	16,553	-	-	-	232,082
09	3,242,159	1,747,945	2,808,633	1,713,686	433,526	34,259	-	-	-	-
10	2,408,009	1,679,258	2,018,799	1,587,114	389,210	92,143	-	-	-	-
11	3,608,726	1,520,495	3,358,726	1,405,193	250,000	115,302	-	-	-	-
12	35,093,955	1,656,898	34,683,230	1,551,132	410,725	105,767	-	-	-	-
13	2,863,204	3,660,892	2,863,204	3,496,996	-	163,896	-	-	-	-
TOTAL	141,236,824	92,619,553	122,211,291	74,908,022	19,025,533	17,711,531	-	65,222	188,945	2,627,522

Saudi Arabia – Ministry of Interior (In Current \$US Thousands)

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	-	-	-	-	-	-	-	-	-	-
02	-	-	-	-	-	-	-	-	-	-
03	-	-	-	-	-	-	-	-	-	-
04	-	-	-	-	-	-	-	-	-	-
05	-	-	-	-	-	-	-	-	-	-
06	-	-	-	-	-	-	-	-	-	-
07	-	-	-	-	-	-	-	-	-	-
08	-	-	-	-	-	-	-	-	-	-
09	11,782	-	11,782	-	-	-	-	-	-	-
10	-	4,048	-	4,048	-	-	-	-	-	-
11	50,109	8,285	50,109	8,285	-	-	-	-	-	-
12	7,015	12,548	7,015	12,548	-	-	-	-	-	-
13	46,000	12,927	46,000	12,927	-	-	-	-	-	-
TOTAL	114,906	37,808	114,906	37,808	-	-	-	-	-	-

UAE (In Current \$US Thousands)

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	154,653	15,505	154,653	15,505	-	-	-	-	-	3,608
02	183,135	53,146	183,135	53,146	-	-	-	-	-	3,979
03	124,637	84,118	124,637	84,118	-	-	-	-	-	20,535
04	157,453	153,672	157,453	153,672	-	-	-	-	-	360,820
05	26,556	149,194	26,556	149,194	-	-	-	-	-	1,041,638
06	766,526	191,526	766,526	191,526	-	-	-	-	-	1,464,928
07	1,602,406	61,989	1,602,406	61,989	-	-	-	-	-	451,112
08	617,335	82,612	617,335	82,612	-	-	-	-	-	1,034,029
09	7,508,697	118,695	7,508,670	118,694	27	1	-	-	-	-
10	502,101	583,712	502,101	583,689	-	23	-	-	-	-
11	1,520,230	638,829	1,520,230	638,829	-	-	-	-	-	-
12	3,763,846	1,357,038	3,763,846	1,357,038	-	-	-	-	-	-
13	1,966,952	771,221	1,966,952	771,221	-	-	-	-	-	-
TOTAL	19,157,521	4,263,907	19,157,494	4,263,883	27	24	-	-	-	4,384,574

Yemen (In Current \$US Thousands)

YEAR	TOTAL SALES AGREEMENTS	TOTAL SALES DELIVERIES	FMS AGREEMENTS	FMS DELIVERIES	FMCS AGREEMENTS	FMCS DELIVERIES	FOREIGN MIL FIN WAIVED	FOREIGN MIL FIN DIRECT	FOREIGN MIL FIN GUARANTY	COMMERCIAL EXPORTS DELIVERIES
01	839	54	839	54	-	-	-	-	-	-
02	17	307	17	307	-	-	20,000	-	-	1
03	11,890	271	11,890	271	-	-	1,900	-	-	45
04	3,684	416	3,684	416	-	-	14,910	-	-	1,842
05	12,907	3,725	12,907	3,725	-	-	10,420	-	-	2,311
06	3,178	8,390	3,178	8,390	-	-	8,415	-	-	1,155
07	12,106	7,385	9,374	7,364	2,732	21	9,725	-	-	4,021
08	10,475	7,784	10,475	7,655	-	129	3,952	-	-	99
09	2,504	2,892	2,504	2,867	-	25	2,800	-	-	-
10	7,278	5,566	6,486	5,501	791	65	12,500	-	-	-
11	3,310	5,167	1,345	4,797	1,965	370	19,960	-	-	-
12	9,138	3,961	9,138	3,922	-	39	20,000	-	-	-
13	2,591	7,158	2,591	6,494	-	663	18,989	-	-	-
TOTAL	402,447	374,922	396,957	373,609	5,490	1,313	143,571	-	12,257	12,513

Source: DCSA Fiscal Year Series, http://www.dsca.mil/sites/default/files/fiscal_year_series_-_30_september_2013.pdf

Figure I.15: Proposed Major US Arms Sales to the GCC States and Iraq: 2002-2013 By Weapon and Arms Transfer (Information Adapted from Releases from the Defense Security Cooperation Agency)

Bahrain

- **Sept. 14, 2011** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Government of Bahrain for Armored High Mobility Multi-Purpose Wheeled Vehicles, TOW Missiles and associated equipment, parts, training and logistical support worth an estimated \$53 million.

The Government of Bahrain has requested a possible sale of 44 M1152A1B2 Armored High Mobility Multi- Purpose Wheeled Vehicles (HMMWVs), 200 BGM-71E-4B-RF Radio Frequency (RF) Tube-Launched Optically-Tracked Wire-Guided Missiles (TOW-2A), 7 Fly-to-Buy RF TOW-2A Missiles, 40 BGM-71F-3-RF TOW-2B Aero Missiles, 7 Fly-to-Buy RF TOW-2B Aero Missiles, 50 BGM-71H-1RF Bunker Buster Missiles (TOW-2A), 7 Fly-to-Buy RF Bunker Buster Missiles (TOW-2A), 48 TOW-2 Launchers, AN/UAS-12A Night Sight Sets, spare and repair parts, support and test equipment, publications and technical documentation, personnel training and training equipment, US Government and contractor engineering, technical and logistics support services, and other related elements of logistical and program support.

- **Nov. 4, 2010** – The Defense Security Cooperation Agency notified Congress November 3 of a possible Foreign Military Sale to Bahrain of 30 Army Tactical Missile Systems (ATACMS) T2K Unitary Missiles and associated parts, equipment, training and logistical support for a complete package worth approximately \$70 million.

The Government of Bahrain has requested a possible sale of 30 Army Tactical Missile Systems (ATACMS) T2K Unitary Missiles, Missile Common Test Device software, ATACMS Quality Assurance Team support, publications and technical documentation, training, US government and contractor technical and engineering support, and other related elements of program support.

- **July 28, 2009** – On July 27, the Defense Security Cooperation Agency notified Congress of a possible foreign military sale to the Government of Bahrain of 25 AIM-120C-7 Advanced Medium Range Air-to-Air Missiles (AMRAAM) and associated equipment, parts and services at an estimated cost of \$74 million.
- **Aug. 3, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Bahrain of Bell 412 Air Search and Recovery Helicopters as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$160 million.
- **July 28, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Bahrain of UH-60M Black Hawk helicopters as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$252 million.
The Government of Bahrain has requested a possible sale of nine (9) UH-60M Black Hawk helicopters, two (2) T700-GE-701D turbine engines, spare and repair parts, publications and technical data, support equipment, personnel training and training equipment, contractor engineering, logistics, and technical support services, a Quality Assurance Team, aircraft survivability equipment, tools and test equipment, and other related elements of logistics support.
- **July 21, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Bahrain of JAVELIN missiles as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$42 million.
The Government of Bahrain has requested a possible sale of 180 JAVELIN missile rounds and 60 JAVELIN command launch units, simulators, trainers, support equipment, spare and repair parts, publications and technical data, personnel training and equipment, US Government and contractor engineering and logistics personnel services, Quality Assurance Team services, and other related elements of logistics support.

- **July 21, 2005** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Government of Bahrain of continuing logistics support services/equipment for the F-16 aircraft and related components as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$150 million.

The Government of Bahrain has requested a possible sale of continuing logistics support services/equipment for the F-16 aircraft, ALR-69 radar warning receiver, ALQ-131 electric countermeasure pods, radar systems, and engines. The possible sale also includes support equipment, aircraft engine services/modification, repair/return services; depot level repair support; precision measurement equipment laboratory calibration, spare and repair parts, support equipment, supply support; personnel training and training equipment, publications and technical data, contractor technical services and other related elements of logistics support and to ensure aircraft operational availability.

- **Sept. 3, 2003** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Bahrain of an AN/AAQ-24(V) NEMESIS Directional Infrared Countermeasures System as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$61 million.

The Government of Bahrain has requested a possible sale of one AN/AAQ-24(V) NEMESIS Directional Infrared Countermeasures System which consists of three small laser turret assemblies, six missile warning sensors, one system processor, one control indicator unit, two signal repeaters, included associated support equipment, spare and repair parts, publications, personnel training and training equipment, technical assistance, contractor technical and logistics personnel services and other related elements of program support.

- **June 26, 2002** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Bahrain of a 3 dimensional radar and associated equipment and services. The total value, if all options are exercised, could be as high as \$40 Million.

The Government of Bahrain has requested a possible sale of one AN/TPS-59(V)3 3-dimensional land based radar, one Air Defense Communication Platform, spare and repair parts, publications, personnel training and training equipment, technical assistance, contractor technical and logistics personnel services and other related elements of program support.

Iraq

- **Dec. 19, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for M1151A1 Up-Armored High Mobility Multi-Purpose Wheeled Vehicles and associated equipment, parts and logistical support for an estimated cost of \$579 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale today.

The Government of Iraq has requested a possible sale of 1000 M1151A1 Up-Armored High Mobility Multi-Purpose Wheeled Vehicles (HMMWVs), 1000 M2 .50 caliber machine guns, and 1000 MK-19 40mm grenade launchers with universal mounts, commercial radios, communication equipment, repair and spare parts, publications and technical documentation, tools and test equipment, personnel training and training equipment, U.S. Government and contractor logistics and technical support services, and other related elements of logistics support. The estimated cost is \$579 million.

- **Dec. 19, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for M1A1 Abrams tanks and associated equipment, parts and logistical support for an estimated cost of \$2.4 billion. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale today.

The Government of Iraq has requested a possible sale of 175 Full Track M1A1 Abrams Tanks with 120mm Gun modified and upgraded to the M1A1 Abrams configuration, 15 M88A2 Improved Tank Recovery Vehicles, 175 .50 Caliber M2 Machine Guns with Chrysler Mount, 350 7.62mm M240 Machine Guns, 10 .50 Caliber BR M2 HB Machine Guns, 10,000 M831A1 120mm High Explosive Anti-tank TP-T Ammunition, 25,000 M865 120mm

TPCSDS-T Ammunition, 10,000 M830A1 120mm High Explosive Anti-tank Multipurpose Tracer Ammunition, 10,000 M1002 120mm Target Practice Multipurpose Tracer (TPMP-T) Ammunition, and 190 AN/VRC-92 Vehicular Dual Long-Range Radio Systems, 700 M1028 Commercial Utility Cargo Vehicles, Radios, Receiver Transmitters (RT-1702G), installation, ammunition, simulators, communication equipment, support equipment, fuel, transportation, spare and repair parts, site surveys, Quality Assurance Teams, special tools and test equipment, personnel training and training equipment, publications and technical documentation, U.S. Government and contractor technical, engineering, and logistical support services, and other related elements of program and logistics support. The estimated cost is \$2.4 billion.

- **Nov. 26, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for C-130E/J sustainment and associated equipment, parts, training and logistical support for an estimated cost of \$800 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale today.

The Government of Iraq has requested a possible sale for a five-year sustainment package for the C-130E/J fleet that includes operational, intermediate, and depot level maintenance, spare and repair parts, support equipment, repair and return, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor logistics support services, and other related elements of logistics and program support. The estimated cost is \$800 million.

- **Nov. 12, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for a Foreign Military Sales Order II (FMSO II) to provide funds for blanket order requisitions, under a Cooperative Logistics Supply Agreement (CLSSA) and associated equipment, parts and logistical support for an estimated cost of \$600 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale today.

The Government of Iraq has requested a Foreign Military Sales Order II (FMSO II) to provide funds for blanket order requisitions, under a Cooperative Logistics Supply Agreement (CLSSA) for spare parts to support M1A1 Battle Tanks, M1070 Heavy Equipment Tactical Trucks, M88A1/2 Tank Recovery Vehicles, M113 Vehicles, M198 Towed Howitzers, M109A5 Self Propelled Howitzers, High Mobility Multi-Purpose Wheeled Vehicles (HMMWV), Heavy Expanded Mobility Tactical Trucks (HEMTT), heavy and light machine guns, common repair sets, and additional authorized items with associated equipment and services. The estimated cost is \$600 million.

- **Nov. 12, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for Advanced Precision Kill Weapon Systems (APKWS) and associated equipment, parts and logistical support for an estimated cost of \$97 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale today.

The Government of Iraq has requested a possible sale of up to 2,000 Advanced Precision Kill Weapon Systems (APKWS), weapon and test support equipment, spare and repair parts, publications and technical documentation, personnel training and training equipment, transportation, U.S. Government and contractor engineering, technical and logistics support services, and other related elements of logistical and program support. The estimated cost is \$97 million.

- **Oct. 20, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for M1A1 Abrams tank ammunition and associated equipment, parts and logistical support for an estimated cost of \$600 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale today.

The Government of Iraq has requested a possible sale of 10,000 M831 120mm High-explosive anti-tank (HEAT) munitions, 10,000 M865 120mm Kinetic Energy Warheads (KEW), 10,000 M865 120mm KEW-A1, and 16,000 M830 120mm HEAT-MP-T tank ammunition. Also included are U.S. Government and contractor technical and logistics support services, and other related elements of logistical and program support. The estimated cost is \$600 million.

- **July 29, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for AGM-114K/N/R Hellfire missiles and associated equipment, parts, training and logistical support for an estimated cost of \$700 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale on July 28, 2014.

The Government of Iraq has requested a possible sale of 5000 AGM-114K/N/R Hellfire missiles, Hellfire missile conversion, blast fragmentation sleeves and installation kits, containers, transportation, spare and repair parts, support equipment, personnel training and training equipment, publications and technical documentation, U.S. Government and contractor technical, engineering, and logistics support services, and other related elements of logistics and program support. The estimated cost is \$700 million.

- **July 29, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for aviation sustainment support, on-the-job maintenance training and maintenance advice and associated equipment, parts, training and logistical support for an estimated cost of \$500 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale on July 28, 2014.

The Government of Iraq has requested a possible sale to establish five years of contractor logistics support for its Bell 407, OH-58, and Huey II aircraft in support of the Iraq Aviation Command. This support will include maintenance support, personnel training and training equipment, publications and technical documentation, site surveys, life support costs, Quality Assurance Teams, U.S. Government and contractor technical, logistics, and engineering support services, and other related elements of logistics support. The estimated cost is \$500 million.

- **May 13, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for AT-6C Texan II aircraft and associated equipment, parts, training and logistical support for an estimated cost of \$790 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale on May 13, 2014.

The Government of Iraq has requested a possible sale of 24 AT-6C Texan II Aircraft, 2 spare PT-6A-68 Turboprop engines, 2 spare ALE-47 Counter-Measure Dispensing Systems and/or 2 spare AAR-47 Missile Launch Detection Systems, non-SAASM global positioning systems with CMA-4124, spare and repair parts, maintenance, support equipment, publications and technical documentation, tanker support, ferry services, personnel training and training equipment, U.S. Government and contractor engineering and logistics support services, and other related elements of logistics support. The estimated cost is \$790 million.

- **May 13, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for Aerostats and Rapid Aerostat Initial Deployment tower systems and associated equipment, parts, training and logistical support for an estimated cost of \$90 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale on May 13, 2014.

The Government of Iraq has requested a possible sale of 7 Aerostats (17 meter) and 14 Rapid Aerostat Initial Deployment (RAID) Tower Systems, installation, spare and repair parts, support equipment, publications and technical data, site surveys, U.S. government and contractor technical assistance, personnel training and training equipment, and other related elements of program and logistics support. The estimated cost is \$90 million.

- **May 13, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Iraq for M1151A1 Up-Armored High Mobility Multi-Purpose Wheeled Vehicles (HMMWVs) and associated equipment, parts, training and logistical support for an estimated cost of \$101 million.

The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale on May 13, 2014. The Government of Iraq has requested a possible sale of 200 M1151A1 Up-Armored High Mobility Multi-Purpose Wheeled Vehicles (HMMWVs) with M2 .50 cal. machine gun mounts, commercial radios, communication equipment, repair and spare parts, publications and technical documentation, tools and test equipment, personnel training and training equipment, U.S. Government and contractor logistics and technical support services, and other related elements

of logistics support. The estimated cost is \$101 million.

- **Feb. 4, 2014** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq for Air Traffic Control and Landing Systems and associated equipment, parts, training and logistical support for an estimated cost of \$700 million.

The Government of Iraq has requested a proposed sale of commercially available FAA Air Traffic Control (ATC) Equipment Suite and Airfield Navigational Aids Suites to be installed at four bases (Tikrit, Al Basra, Al Kut, and Taji). The ATC Equipment Suite includes 4 ASR-11 Airport Surveillance Radars, 10 ATC Automation system with 10 controller consoles, 4 AutoTrac II Airfield Support and Navigation Suites, 2 Primary Search Radars and 2 Mono-pulse secondary surveillance radars. The Airfield Navigation Aids Suite includes 2 Very High Frequency Omni-directional Range (VORTAC) and 3 Instrument Landing Systems with Distance Measuring Equipment, 2 Airfield Lighting Systems with Flush Mounted Lights for the runway and taxiways, Air Traffic Control Tower Equipment Suite. Also provided are site surveys, system integration, installation, testing, repair and return, facilities, warranties, spare and repair parts, support equipment, personnel training and training equipment, publications and technical documentation, U.S. Government and contractor engineering and logistics support services, and other related elements of logistics and program support. The estimated cost is \$700 million.

- **Jan. 27, 2014** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq for AH-64E APACHE LONGBOW Attack Helicopters and associated equipment, parts, training and logistical support for an estimated cost of \$4.8 billion.

Government of Iraq has requested a possible sale of 24 AH-64E APACHE LONGBOW Attack Helicopters, 56 T700-GE-701D Engines, 27 AN/ASQ-170 Modernized Target Acquisition and Designation Sight, 27 AN/AAR-11 Modernized Pilot Night Vision Sensors, 12 AN/APG-78 Fire Control Radars with Radar Electronics Unit (LONGBOW component), 28 AN/AAR-57(V)7 Common Missile Warning Systems, 28 AN/AVR-2B Laser Detecting Sets, 28 AN/APR-39A(V)4 or APR-39C(V)2 Radar Signal Detecting Sets, 28 AN/ALQ-136A(V)5 Radar Jammers, 52 AN/AVS-6, 90 Apache Aviator Integrated Helmets, 60 HELLFIRE Missile Launchers, and 480 AGM-114R HELLFIRE Missiles. Also included are AN/APR-48 Modernized Radar Frequency Interferometers, AN/APX-117 Identification Friend-or-Foe Transponders, Embedded Global Positioning Systems with Inertial Navigation with Multi Mode Receiver, MXF-4027 UHF/VHF Radios, 30mm Automatic Chain Guns, Aircraft Ground Power Units, 2.75 in Hydra Rockets, 30mm rounds, M211 and M212 Advanced Infrared Countermeasure Munitions flares, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, site surveys, U.S. government and contractor engineering, technical, and logistics support services, design and construction, and other related elements of logistics support. The estimated cost is \$4.8 billion.

- **Jan. 27, 2014** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq for support for APACHE lease and associated equipment, parts, training and logistical support for an estimated cost of \$1.37 billion.

The Government of Iraq has requested a possible sale of 8 AN/AAR-57 Common Missile Warning System, 3 T-700-GE-701D engines, 3 AN/ASQ-170 Modernized Target Acquisition and Designation Sight (MTADS), 3 AN/AAQ-11 Modernized Pilot Night Vision Sensors (PNVS), 152 AGM-114 K-A HELLFIRE Missiles, 14 HELLFIRE M299 Launchers, 6 AN/APR-39A(V)4 Radar Warning Systems with training Universal Data Modems (UDM), 2 Embedded Global Positioning System Inertial Navigation System (EGI), 6 AN/AVR-2A/B Laser Warning Detectors, 12 M261 2.75 inch Rocket Launchers, M206 Infrared Countermeasure flares, M211 and M212 Advanced Infrared Countermeasure Munitions (AIRCM) flares, Internal Auxiliary Fuel Systems (IAFS), Aviator's Night Vision Goggles, Aviation Mission Planning System, training ammunition, helmets, transportation, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, site surveys, U.S. Government and contractor technical assistance, and other related elements of program and logistics support. The estimated cost is \$1.37 billion.

- **Jan 23, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq for AGM-114K/R Hellfire Missiles and associated equipment, parts, training and logistical support for an estimated cost of \$82 million.

The Government of Iraq has requested a possible sale of 500 AGM-114K/R Hellfire missiles, Hellfire missile conversion, blast fragmentation sleeves, and installation kits, containers, transportation, spare and repair parts, support equipment, personnel training and training equipment, publications and technical documentation, U.S. Government and contractor technical, engineering, and logistics support services, and other related elements of logistics and program support. The estimated cost is \$82 million.

- **Aug. 5, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq of an Integrated Air Defense System and associated equipment, parts, training and logistical support for an estimated cost of \$2.403 billion.

The Government of Iraq has requested a possible sale of 40 AVENGER Fire Units, 681 STINGER Reprogrammable Micro-Processor (RMP) Block I 92H Missiles, 13 AN/MPQ-64F1 SENTINEL Radars, 7 AN/YSQ-184D Forward Area Air Defense Command, Control, and Intelligence (FAAD C2I) Systems, 75 AN/VRC-92E SINCGARS Radios, 3 HAWK XXI Batteries (6 Fire Units) which include 6 Battery Fire Direction Centers, 6 High Powered Illuminator Radars, 216 MIM-23P HAWK Tactical Missiles, 2 Mobile Battalion Operation Centers (BOC), 3 HAWK XXI BOC Air Defense Consoles (ADCs), 1DS/GS Shop 20, 1 DS/GS Shop 21, 1 Mini-Certified Round Assembly Facility (MCRAF), Air Command and Control (C2) systems and surveillance radars for the Integrated Air Defense Systems that includes TPS-77 Long-Range Radars (LRR) and Omnyx-I0 Air Command and Control System, and 10 Medium Range Radars. Also included: Ground Air Transmit Receive Ultra High Frequency/Very High Frequency radio capability, facilities and construction for one (1) underground Air Defense Operations Center and two (2) Air Defense Sector Operations Centers, spare and repair parts, repair and return, software support, systems integration, long haul communication technical integration, communications equipment, support equipment and sustainment, tools and test equipment, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor representative engineering, technical, and logistics support services, and other related elements of logistics support. The estimated cost is \$2.403 billion.

- **Aug. 5, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq of Mobile Troposcatter Radio Systems and associated equipment, parts, training and logistical support for an estimated cost of \$339 million.

The Government of Iraq has requested a possible sale of 19 Mobile Troposcatter Radio Systems, 10 Mobile Microwave Radio Systems, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, site surveys, U.S. Government and contractor technical assistance, and other related elements of program and logistics support. The estimated cost is \$339 million.

- **July 25, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq of Multi-Platform Maintenance and associated equipment, parts, training and logistical support for an estimated cost of \$750 million.

The Government of Iraq has requested a possible sale to provide for a five year follow-on maintenance support for the M88A1 Recovery Vehicle, M88A2 Hercules, M113 Family of Vehicles, M109A5 Howitzers, M198 Howitzers, M1070 Heavy Equipment Trailer and Truck (HETT), M977 Heavy Expanded Mobility Tactical Truck (HEMTT), High Mobility Multipurpose Wheeled Vehicle (HMMWV), and the Tactical Floating River Bridge System (TFRBS) Including, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, site surveys, Quality Assurance Teams, U.S. Government and contractor technical assistance, and other related elements of program and logistics support. The estimated cost is \$750 million.

- **July 25, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq of 12 Bell 412 EP helicopters and associated equipment, parts, training and logistical support for an estimated cost of \$300 million.

The Government of Iraq has requested a possible sale of 12 Bell 412 EP helicopters equipped with Star SAFIRE III EO/IR systems, PT6T-3DF engines, KDM-706 Distance Measuring Equipment, KNR 634 VOR/LOC with MB/HSI, MST67A Transponder, Artex C406-1HM Emergency Locator Transmitter, Wulfsberg FlexComm II C5000 System with Synthesized Guard, KTR-908 Very High Frequency Radios, NAT AA-95 Audio System, 660

Weather Radar, AAI Radome, Night Vision Imaging System (NVIS) Compatible Cockpit Lighting, SX-16 Nightsun, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, site surveys, U.S. Government and contractor technical assistance, and other related elements of program and logistics support. The estimated cost is \$300 million.

- **July 25, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq of 50 M1135 Stryker Nuclear, Biological, and Chemical Reconnaissance Vehicles and associated equipment, parts, training and logistical support for an estimated cost of \$900 million.

The Government of Iraq has requested a possible sale of 50 M1135 Stryker Nuclear, Biological, and Chemical Reconnaissance Vehicles, DECON 3000 Decontamination Systems, M26 Commercial Joint Service Transportable Decontamination Systems (JSTDS), AN/VRC-89 Single Channel Ground and Airborne Radio Systems (SINCGARS) with Global Positioning System (GPS), AN/VRC-90 SINCGARS with GPS, M40A1 Protective Masks, Lightweight Personal Chemical Detectors LCD-3, Portable Chemical Warfare Agent Detectors GID-3, MultiRAE PLUS Gas Detectors, AN/VDR-2 Radiac Sets, M256 Chemical Agent Detector Kits, Decontamination Kits, Chemical Biological Mask Canisters, M8 Chemical Paper Agent Detector Kits, water canteens, individual clothing and equipment, spare and repair parts, support equipment, communication equipment, publications and technical data, personnel training and training equipment, site surveys, a Quality Assurance Team, U.S. Government and contractor technical assistance, and other related elements of program and logistics support. The estimated cost is \$900 million.

- **Feb. 28, 2013** – The Defense Security Cooperation Agency notified Congress Feb. 27 of a possible Foreign Military Sale to the Government of Iraq for 200 RAPISCAN cargo inspection systems and associated equipment, parts, training and logistical support for an estimated cost of \$600 million.

The Government of Iraq has requested the possible sale of 90 M45 RAPISCAN Mobile Eagle High Energy Mobile System Vehicles, 40 M60 RAPISCAN Mobile Eagle High Energy Mobile System Vehicles, 70 American Science and Engineering brand Z Backscatter Vans.

The Z Backscatter vans will be used to scan vehicle interiors and will provide the Government of Iraq a tool to restrict the ability of insurgent and terrorist groups to operate by detecting contraband movement through borders and checkpoints.

- **Dec. 24, 2012** – The Defense Security Cooperation Agency notified Congress Dec. 21 of a possible Foreign Military Sale to the Government of Iraq for Very Small Aperture Terminal (VSAT) operations and maintenance services and associated equipment, parts, training and logistical support for an estimated cost of \$125 million.

The Government of Iraq has requested a possible sale of Very Small Aperture Terminal (VSAT) operations and maintenance services, equipment installation services, upgrade VSAT managed and leased bandwidth, video teleconferencing equipment, 75 VSAT Equipment Suites (consisting of 1.8m VSAT terminals, block upconverters (BUCs), low-noise down converters (LNBs), required cables and components, iDirect e8350 modem, network operation and dynamic bandwidth equipment, and iMonitor software), spares and repair parts, tools, personnel training and training equipment, publications and technical documentation, U.S. Government and contractor representative technical support services, and other related elements of logistics and program support.

- **Aug. 15, 2012** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Government of Iraq for commercially available Federal Aviation Administration Air Traffic Control and Landing System/Navigational Aids and associated equipment, parts, training and logistical support at an estimated cost of \$60 million.

The Government of Iraq has requested a proposed sale of commercially available Federal Aviation Administration Air Traffic Control and Landing System/Navigational Aids. The system will include an ASR-11 Radar, Autotrac II simulator, Instrument Landing System, and Airfield Lighting System, spare and repair parts, support equipment, personnel training and training equipment, publications and technical documentation, site survey, installation, US Government and contractor engineering and logistics support services, and other related elements of logistics and program support.

- **July 20, 2012** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Government of Iraq for 12 FIREFINDER Radars and associated equipment, parts, training and logistical support for an estimated cost of \$428 million.

The Government of Iraq has requested a possible sale of 6 AN/TPQ-36(V)11 FIREFINDER Radar Systems, 6 AN/TPQ-37(V)9 FIREFINDER Radars, 3 Meteorological Measuring Sets, 86 AN/VRC-92 export variant Single Channel Ground and Airborne Radio Systems, 12 Advanced Field Artillery Tactical Data Systems, 3 Improved Position and Azimuth Determining Systems, 63 M1152A1 and 3 M1151A1 High Mobility Multipurpose Wheeled Vehicles, 12 M1083A1 Family of Medium Tactical Utility Vehicles, government furnished equipment, common hardware and software, communication support equipment, tools and test equipment, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, US Government and contractor engineering, logistics, and technical support services, and other related elements of logistics support.

- **Dec. 12, 2011** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Government of Iraq for 18 F-16IQ aircraft and associated equipment, parts, weapons, training and logistical support for an estimated cost of \$2.3 billion.

The Government of Iraq has requested a possible sale of 18 F-16IQ aircraft, 24 F100PW-229 or F110-GE-129 Increased Performance Engines, 120 LAU-129/A Common Rail Launchers, 24 APG-68(V)9 radar sets, 19 M61 20mm Vulcan Cannons, 100 AIM-9L/M-8/9 SIDEWINDER Missiles, 150 AIM-7M-F1/H SPARROW Missiles, 50 AGM-65D/G/H/K MAVERICK Air to Ground Missiles, 200 GBU-12 PAVEWAY II Laser Guided Bomb Units (500 pound), 50 GBU-10 PAVEWAY II Laser Guided Bomb Units (2000 pound), 50 GBU-24 PAVEWAY III Laser Guided Bomb Units (2000 pound), 22 ALQ-211 Advanced Integrated Defensive Electronic Warfare Suites (AIDEWS), or Advanced Countermeasures Electronic System (ACES) (ACES includes the ALQ-187 Electronic Warfare System and AN/ALR-93 Radar Warning Receiver), 20 AN/APX-113 Advanced Identification Friend or Foe (AIFF) Systems (without Mode IV), 20 Global Positioning Systems (GPS) and Embedded GPS/ Inertial Navigation Systems (INS), (Standard Positioning Service (SPS) commercial code only), 20 AN/AAQ-33 SNIPER or AN/AAQ-28 LITENING Targeting Pods, 4 F-9120 Advanced Airborne Reconnaissance Systems (AARS) or DB-110 Reconnaissance Pods (RECCE), 22 AN/ALE- 47 Countermeasures Dispensing Systems (CMDS), 20 Conformal Fuel Tanks (pairs), 120 Joint Helmet Mounted Cueing Systems (JHMCS), 20 AN/ARC-238 Single Channel Ground and Airborne Radio Systems, 10,000 PGU-27A/B Ammunition, 30,000 PGU-28 Ammunition, 230 MK-84 2000 lb. General Purpose Bombs, and 800 MK-82 500lb General Purpose Bombs. Also included: LAU-117 Maverick Launchers, site survey support equipment, Joint Mission Planning System, Ground Based Flight Simulator, tanker support, ferry services, Cartridge Actuated Devices/Propellant Actuated Devices (CAD/PAD), repair and return, modification kits, spares and repair parts, construction, publications and technical documentation, personnel training and training equipment, US Government and contractor technical, engineering, and logistics support services, ground based flight simulator, and other related elements of logistics support.

- **June 29, 2011** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Government of Iraq for follow-on support and maintenance of multiple aircraft systems and associated equipment, parts, training and logistical support for an estimated cost of \$675 million.

The Government of Iraq has requested a possible sale of follow-on support and maintenance of multiple aircraft systems that include TC-208s, Cessna 172s, AC-208s, T-6As, and King Air 350s. Included are ground stations, repair and return, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, US Government and contractor engineering, logistics, and technical support services, and other related elements of logistics support.

- **Oct. 14, 2011** – The Defense Security Cooperation Agency notified Congress Oct 5 of a possible Foreign Military Sale to the Government of Iraq for various explosive projectiles and charges, as well as associated equipment, parts, training and logistical support for an estimated cost of \$82 million.

The Government of Iraq has requested a possible sale of 44,608 M107 155mm High Explosive Projectiles and 9,328 M485A2 155mm Illumination projectiles; also included are, M231 Propelling charges, M232A1 155mm Modular Artillery Charge System Propelling charges, M739 Fuzes, M762A1 Electronic Time Fuzes, M82 Percussion primers, M767A1 Electronic Time Fuzes, 20-foot Intermodal Containers for transporting ammunition,

publications and technical data, personnel training and training equipment, US Government and contractor engineering, logistics, and technical support services, and other related elements of logistics support.

- **May 3, 2011** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Government of Iraq of various radios and communication equipment, as well as associated equipment, parts, training and logistical support for an estimated cost of \$67 million.

The Government of Iraq has requested a possible sale of (750) 50-Watt Vehicular Multiband Handheld Radio Systems, (900) 5-watt Multiband Handheld Radio Systems, (50) 50-watt Multiband Handheld Base Station Radio Systems, (50) 20-watt High Frequency (HF) Base Station Radio Systems, (100) 5-watt Secure Personal Role Handheld Radio Systems, accessories, installation, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, US Government and contractor engineering and technical support services, and other related elements of logistics support.

- **March 30, 2011** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Government of Iraq of six AN/TPQ-36(V)10 FIREFINDER Radar Systems, 18 AN/TPQ-48 Light Weight Counter-Mortar Radars and associated equipment, parts, training and logistical support for an estimated cost of \$299 million.

The Government of Iraq has requested a possible sale of 6 AN/TPQ-36(V)10 FIREFINDER Radar Systems, 18 AN/TPQ-48 Light Weight Counter-Mortar Radars, 3 Meteorological Measuring Sets, 36 export variant Single Channel Ground and Airborne Radio Systems, 6 Advanced Field Artillery Tactical Data Systems, 3 Position and Azimuth Determining Systems, government furnished equipment, common hardware and software, communication support equipment, tools and test equipment, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, US Government and contractor engineering, logistics, and technical support services, and other related elements of logistics support.

- **Nov. 30, 2010** – The Defense Security Cooperation Agency notified Congress November 29 of a possible Foreign Military Sale to Iraq of Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C⁴ISR) Systems and associated parts and equipment for a complete package worth approximately \$68 million.

The Government of Iraq has requested a possible sale for Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C⁴ISR) Systems which includes, High Frequency, Ultra High Frequency, and Very High Frequency radios, Automatic Identification System, Surface Scan Radar System, Forward Looking Infrared System, Situational Display System, Mobile and Fixed Towers, Electro-Optical Cameras, Voice Over Internet Protocol, K Under Band Very Small Aperture Terminal upgrades, generators, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, US Government and contractor engineering and technical support services, and other related logistical support.

- **Nov. 30, 2010** – The Defense Security Cooperation Agency notified Congress November 29 of a possible Foreign Military Sale to Iraq of M1A1 Abrams Tank Ammunition for an estimated cost of \$36 million.

The Government of Iraq has requested a possible sale of 14,010 TP-T M831A1 120mm Cartridges, 16,110 TPCSDS-T M865 120mm Cartridges, and 3,510 HEAT-MP-T M830A1 120mm Cartridges.

- **Sept. 24, 2010** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq of contractor technical support of the Iraqi Defense Network and associated parts and equipment for a complete package worth approximately \$98 million.
- **Sept. 24, 2010** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq of contractor logistics support for Mobile Communications Centers and associated parts and equipment for a complete package worth approximately \$57 million.

- **Sept. 15, 2010** – The Defense Security Cooperation Agency notified Congress on September 14, of a possible Foreign Military Sale to Iraq for the refurbishment of 440 M113A2 Armored Personnel Carriers as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$131 million.
- **Sept. 15, 2010** – The Defense Security Cooperation Agency notified Congress on September 13 of a possible Foreign Military Sale to Iraq of 18 F-16IQ Aircraft as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$4.2 billion. The Government of Iraq has requested a possible sale of (18) F-16IQ aircraft, (24) F100-PW-229 or F110-GE-129 Increased Performance Engines, (36) LAU-129/A Common Rail Launchers, (24) APG- 68(V)9 radar sets, (19) M61 20mm Vulcan Cannons, (200) AIM-9L/M-8/9 SIDEWINDER Missiles, (150) AIM-7M-F1/H SPARROW Missiles, (50) AGM-65D/G/H/K MAVERICK Air to Ground Missiles, (200) GBU-12 PAVEWAY II Laser Guided Bomb Units (500 pound), (50) GBU-10 PAVEWAY II Laser Guided Bomb Units (2000 pound), (50) GBU-24 PAVEWAY III Laser Guided Bomb Units (2000 pound), (22) Advanced Countermeasures Electronic Systems (ACES) (ACES includes the ALQ-187 Electronic Warfare System and AN/ALR-93 Radar Warning Receiver), (20) AN/APX-113 Advanced Identification Friend or Foe (AIFF) Systems (without Mode IV), (20) Global Positioning Systems (GPS) and Embedded GPS/Inertial Navigation Systems (INS), (Standard Positioning Service (SPS) commercial code only), (20) AN/AAQ-33 SNIPER or AN/AAQ-28 LITENING Targeting Pods, (4) F-9120 Advanced Airborne Reconnaissance Systems (AARS) or DB- 110 Reconnaissance Pods (RECCE), (22) AN/ALE-47 Countermeasures Dispensing Systems (CMD5); (20) Conformal Fuel Tanks (pairs). Also included: site survey, support equipment, tanker support, ferry services, Cartridge Actuated Devices/Propellant Actuated Devices (CAD/PAD), repair and return, modification kits, spares and repair parts, construction, publications and technical documentation, personnel training and training equipment, US Government and contractor technical, engineering, and logistics support services, ground based flight simulator, and other related elements of logistics support.
- **Aug. 5, 2010** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Iraq of contractor logistics support for various helicopters for an estimated cost of \$152 million. The Government of Iraq has requested a possible sale of two years of contractor logistics support for Mi-17 Helicopters and two years of logistics support for US-origin rotary wing aircraft not in DoD's inventory.
- **March 5, 2010** – The Defense Security Cooperation Agency notified Congress March 4 of a possible Foreign Military Sale to Iraq of various communication equipment, associated parts and logistical support for a complete package worth approximately \$142 million. The Government of Iraq has requested a possible sale of (300) 50-watt Very High Frequency (VHF) Base Station radios, (230) 50-Watt VHF Vehicular Stations, (150) 20-watt High Frequency/Very High Frequency (HF/VHF) Base Station Systems, (50) 20-watt HF/VHF Vehicular Radios, (50) 50-watt Ultra High Frequency/Very High Frequency (UHF/VHF) Base Stations, (10) 150-watt HF/VHF Vehicular Radio Systems, (10) 150-watt HF Base Station Radio Systems, (30) 20-watt HF Vehicular Mobile Radio Stations, (250) 20-watt HF/VHF Handheld Radio Systems, (300) 50-watt UHF/VHF Vehicular Stations, (10) 150-watt HF/VHF Fixed Base Station Radio Systems, (590) Mobile Communications, Command and Control Center Switches, (4) Mobile Work Shops, High Capacity Line of Sight Communication Systems with Relay Link, generators, accessories, installation, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, contractor engineering and technical support services, and other related elements of logistics support.
- **Nov. 19, 2009** – The Defense Security Cooperation Agency notified Congress Nov. 18 of a possible Foreign Military Sale to Iraq of 15 helicopters with associated parts, equipment, training and logistical support for a complete package worth approximately \$1.2 billion. The Government of Iraq has requested a possible sale of up to 15 Agusta Westland AW109 Light Utility Observation helicopters, or alternatively, 15 Bell Model 429 Medical Evacuation and Aerial Observation helicopters, or 15 EADS North America UH-72A Lakota Light Utility helicopters; and, up to 12 Agusta Westland AW139 Medium Utility helicopters, or alternatively, 12 Bell Model 412 Medium Utility helicopters, or 12 Sikorsky UH-60M BLACK HAWK helicopters equipped with 24 T700-GE-701D engines. Also included: spare and repair parts, publications and technical data, support equipment, personnel training and training equipment, ground support, communications equipment, US Government and contractor provided technical and logistics

support services, tools and test equipment, and other related elements of logistics support.

- **Dec. 10, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of (64) Deployable Rapid Assembly Shelters (DRASH), (1,500) 50 watt Very High Frequency (VHF) Base Station Radios, (6,000) VHF Tactical Handheld Radios, (100) VHF Fixed Retransmitters, (200) VHF Vehicular Radios, (30) VHF Maritime 50 watt Base Stations, (150) 150 watt High Frequency (HF) Base Station Radio Systems, (150) 20 watt HF Vehicular Radios, (30) 20 watt HF Manpack Radios, (50) 50 watt Very High Frequency/Ultra High Frequency (VHF/UHF) Ground to Air Radio Systems, (50) 150 watt VHF/UHF Ground to Air Radio Systems, (50) 5 watt Multiband Handheld Radio Systems as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$485 Million.
- **Dec. 10, 2008** – On Dec. 9, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of (80,000) M16A4 5.56MM Rifles, (25,000) M4 5.56MM Carbines, (2,550) M203 40MM Grenade Launchers as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$148 million.
- **Dec. 10, 2008** – On Dec. 9, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of 26 Bell Armed 407 Helicopters, 26 Rolls Royce 250-C-30 Engines, 26 M280 2.75-inch Launchers, 26 XM296 .50 Cal. Machine Guns with 500 Round Ammunition Box, 26 M299 HELLFIRE Guided Missile Launchers as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$366 million.
- **Dec. 10, 2008** – On Dec. 9, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of 140 M1A1 Abrams tanks modified and upgraded to the M1A1M Abrams configuration, 8 M88A2 Tank Recovery Vehicles, 64 M1151A1B1 Armored High Mobility Multi-Purpose Wheeled Vehicles (HMMWV), 92 M1152 Shelter Carriers, 12 M577A2 Command Post Carriers, 16 M548A1 Tracked Logistics Vehicles, 8 M113A2 Armored Ambulances, and 420 AN/VRC-92 Vehicular Receiver Transmitters as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$2.160 billion.
- **Dec. 10, 2008** – On Dec. 9, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of (20) 30-35meter Coastal Patrol Boats and (3) 55- 60 meter Offshore Support Vessels as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$1.010 billion.
The Government of Iraq has requested a possible sale of (20) 30-35meter Coastal Patrol Boats and (3) 55- 60 meter Offshore Support Vessels, each outfitted with the Seahawk MS1-DS30MA2 mount using a 30 x 173mm CHAIN gun and short range Browning M2-HB .50 cal machine gun, spare and repair parts, weapon system software, support equipment, publications and technical data, personnel training and training equipment, US Government and contractor engineering and logistics support services, and other related elements of logistics support.
- **Dec. 10, 2008** – On Dec. 9, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of 20 T-6A Texan aircraft, 20 Global Positioning Systems (GPS) as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$210 million.
The Government of Iraq has requested a possible sale of 20 T-6A Texan aircraft, 20 Global Positioning Systems (GPS) with CMA-4124 GNSSA card and Embedded GPS/Inertial Navigation System (INS) spares, ferry maintenance, tanker support, aircraft ferry services, site survey, unit level trainer, spare and repair parts, support and test equipment, publications and technical documentation, personnel training and training equipment, contractor technical and logistics personnel services, and other related elements of logistics support.
- **Dec. 10, 2008** – On Dec. 9, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of 400 M1126 STRYKER Infantry Carrier Vehicles as well as associated equipment. The total value, if all options are exercised, could be as high as \$1.11 billion.
The Government of Iraq has requested a possible sale of 400 M1126 STRYKER Infantry Carrier Vehicles (ICVs), 400 M2 HB 50 cal Browning Machine

Guns, 400 M1117 Armored Security Vehicles (ASVs), 8 Heavy Duty Recovery Trucks, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, contractor engineering and technical support services, and other related elements of logistics support.

- **Dec. 10, 2008** – On Dec. 9, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of 36 AT-6B Texan II Aircraft as well as associated support. The total value, if all options are exercised, could be as high as \$520 million.
The Government of Iraq has requested a possible sale of 36 AT-6B Texan II Aircraft, 6 spare PT- 6 engines, 10 spare ALE-47 Counter-Measure Dispensing Systems and/or 10 spare AAR-60 Missile Launch Detection Systems, global positioning systems with CMA-4124, spare and repair parts, maintenance, support equipment, publications and technical documentation, tanker support, ferry services, personnel training and training equipment, US Government and contractor engineering and logistics support services, and other related elements of logistics support.
- **July 31, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of M1A1 and Upgrade to M1A1M Abrams Tanks as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$2.16 billion.
The Government of Iraq has requested a possible sale of 140 M1A1 Abrams tanks modified and upgraded to the M1A1M Abrams configuration, 8 M88A2 Tank Recovery Vehicles, 64 M1151A1B1 Armored High Mobility Multi-Purpose Wheeled Vehicles (HMMWV), 92 M1152 Shelter Carriers, 12 M577A2 Command Post Carriers, 16 M548A1 Tracked Logistics Vehicles, 8 M113A2 Armored Ambulances, and 420 AN/VRC- 92 Vehicular Receiver Transmitters. Also included are: 35 M1070 Heavy Equipment Transporter (HET) Truck Tractors, 40 M978A2 Heavy Expanded Mobility Tactical Truck (HEMTT) Tankers, 36 M985A2 HEMTT Cargo Trucks, 4 M984A2 HEMTT Wrecker Trucks, 140 M1085A1 5-ton Cargo Trucks, 8 HMMWV Ambulances w/ Shelter, 8 Contact Maintenance Trucks, 32 500 gal Water Tank Trailers, 16 2500 gal Water Tank Trucks, 16 Motorcycles, 80 8 ton Heavy/Medium Trailers, 16 Sedans, 92 M1102 Light Tactical trailers, 92 635NL Semi-Trailers, 4 5,500 lb. Rough Terrain Forklifts, 20 M1A1 engines, 20 M1A1 Full Up Power Packs, 3 spare M88A2 engines, 10 M1070 engines, 20 HEMTT engines, 4 M577A2 spare engines, 2 5-ton truck engines, 20 spare HMMWV engines, ammunition, spare and repair parts, maintenance, support equipment, publications and documentation, personnel training and equipment, US Government and contractor engineering and logistics support services, and other related elements of logistics support.
- **July 30, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of Helicopters and related munitions as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$2.4 billion.
The Government of Iraq has requested a possible sale of 24 Bell Armed 407 Helicopters or 24 Boeing AH-6 Helicopters, 24 Rolls Royce 250-C-30 Engines, 565 M120 120mm Mortars, 665 M252 81mm Mortars, 200 AGM-114M HELLFIRE missiles, 24 M299 HELLFIRE Guided Missile Launchers, 16 M36 HELLFIRE Training Missiles, 15,000 2.75-inch Rockets, 24 M280 2.75-inch Launchers, 24 XM296 .50 Cal. Machine Guns with 500 Round Ammunition Box, 24 M134 7.62mm Mini-Guns, 81mm ammunition, 120mm ammunition, test measurement and diagnostics equipment, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, US Government and contractor engineering and logistics personnel services, and other related elements of logistics support.
- **July 30, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of technical assistance for construction of facilities and infrastructure as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$1.6 billion.
The Government of Iraq has requested a possible sale of technical assistance to ensure provision of adequate facilities and infrastructure in support of the recruitment, garrison, training, and operational facilities and infrastructure for the Iraqi Security Forces (ISF). The US Army Corps of Engineers (USACE) will provide engineering, planning, design, acquisition, contract administration, construction management, and other technical services for construction of facilities and infrastructure (repair, rehabilitation, and new construction) in support of the training, garrison, and operational requirements of the ISF. The scope of the program includes provision of technical assistance for Light Armored Vehicles, Range Facilities, Training Facilities, Tank Range Complex Facilities, and Armed Reconnaissance Helicopter Facilities in support of Government of Iraq (GoI) construction projects throughout the country.

of Iraq. The facilities and infrastructure planned include mission essential facilities, maintenance and supply buildings, company and regimental headquarters, and utilities systems (including heating, water, sewer, electricity, and communication lines). Services include support, personnel training and training equipment, acquisition of engineer construction equipment, technical assistance to Iraqi military engineers, other technical assistance, contractor engineering services, and other related elements of logistic support.

- **July 30, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of Light Armored Vehicles as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$3 billion.
The Government of Iraq has requested a possible sale of 392 Light Armored Vehicles (LAVs) which include 352 LAV-25, 24 LAV-CC, and 16 LAV-A (Ambulances); 368 AN/VRC-90E Single Channel Ground and Airborne Radio Systems (SINCGARS); 24 AN/VRC-92E SINCGARS; and 26 M72 Light Anti-Tank Weapons. The following are considered replacements to vehicles/weapons requested in the Military Table of Equipment (MTOE): 5 LAV-R (Recovery), 4 LAV-L (Logistics), 2 Mine Resistant Ambush Protected (MRAP) Vehicles, 41 Medium Tactical Vehicle Replacement (MTVR), 2 MK19 40mm Grenade Machine Guns, 773 9mm Pistols, 93 M240G Machine Guns, and 10 AR-12 rifles. Non-MDE includes ammunition, construction, site survey, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, contractor engineering and technical support services and other related elements of logistics support.
- **July 28, 2008** – On July 24th, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of Armored Security Vehicles as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$206 million.
The Government of Iraq has requested a possible sale of 160 M2 .50 caliber Machine Guns, 160 M1117 Armored Security Vehicles (ASVs), 4 Heavy Duty Recovery Trucks, 160 Harris Vehicular Radio Systems, 144 MK19 MOD3 40mm Grenade Machine Guns with Bracket, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, contractor engineering and technical support services, and other related elements of logistics support.
- **July 25, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of C-130J-30 Aircraft as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$1.5 billion.
The Government of Iraq has requested a possible sale of 6 C-130J-30 United States Air Force baseline aircraft and equipment, 24 Rolls Royce AE 2100D3 engines, 4 Rolls Royce AE 2100D3 spare engines, 6 AAR-47 Missile Warning Systems, 2 spare AAR-47 Missile Warning Systems, 6 AN/ALE-47 Countermeasures Dispensing Systems, 2 spare AN/ALE-47 Countermeasures Dispensing Systems. Also included are spare and repair parts, configuration updates, integration studies, support equipment, publications and technical documentation, technical services, personnel training and training equipment, foreign liaison office support, US Government and contractor engineering and logistics personnel services, construction, and other related elements of logistics support.
- **May 7, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of technical assistance for construction of facilities and infrastructure as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$450 million.
- **March 21, 2008** – On March 12, 2008, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of various vehicles, small arms and ammunition, communication equipment, medical equipment, and clothing and individual equipment as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$1,389 million.
The Government of Iraq has requested a possible sale of (700) M1151 High Mobility Multi-Purpose Wheeled Vehicles (HMMWV) Armored Gun Trucks, (4,000) AN/PVS-7D Night Vision Devices, and (100,000) M16A4 Assault Rifles. Also included are: (200) Commercial Ambulances, (16) Bulldozers, (300) Light Gun Trucks, (150) Motorcycles, (90) Recovery Trucks, (30) 20 ton Heavy Trailer, (1,400) 8 ton Medium Trailers, (3,000) 4X4 Utility Trucks, (120) 12K Fuel Tank Trucks, (80) Heavy Tractor Trucks, (120) 10K Water Tank Trucks, (208) 8 ton Heavy Trucks, (800) Light Utility Trailers, (8)

Cranes, (60) Heavy Recovery Vehicles, (16) Loaders, (300) Sedans, (200) 500 gal Water Tank Trailers, (1,500) 1 ton Light Utility Trailers, (50) 40 ton Low Bed Trailers, (40) Heavy Fuel Tanker Trucks, (20) 2000 gal Water Tanker Trucks, (2,000) 5 ton Medium Trucks, (120) Armored IEDD Response Vehicles, (1,200) 8 ton Medium Cargo Trucks, (1,100) 40mm Grenade Launchers, (3,300) 9mm Pistols with Holsters, (400) Aiming Posts, (140,000) M16A4 Magazines, (100,000) M4 Weapons, (65) 5K Generators, (5,400) hand-held VHF radio sets, (3,500) vehicular VHF radio sets, (32) Air Conditioner Charger kits, (32) Air Conditioner Testers, (4,000) binoculars, (20) electrician tool kits, (600) large general purpose tents, (700) small command general purpose tents, medical equipment, organizational clothing and individual equipment, standard and non-standard vehicle spare and repair parts, maintenance, support equipment, publications and documentation, US Government and contractor engineering and logistics support services, and other related elements of logistics support.

- **Sept. 25, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of various vehicles, small arms ammunition, explosives, and communications equipment as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$2.257 billion.
The Government of Iraq has requested a possible sale of the following: MDE includes: (980) M1151 High Mobility Multi-Purpose Wheeled Vehicles (HMMWV) and (123,544) M16A4 Rifles.
Also included are: Upgrade and refurbishment of 32 additional UH-I configuration; Armored Land Cruisers (189); Armored Mercedes (10); Light utility trucks (1,815); Fire trucks (70); Fuel trucks (40); Septic truck (20); Water truck (45); Motorcycles (112); Sedans (1,425); 5 Ton Trucks (600); Medium Trucks (600); BTR 3E1 (336); 8 Ton Trucks (400); 12 Ton Trucks (400); 16- 35 Ton Trucks (100); 35 Ton Trucks (20); Ambulances (122); Bulldozers (33); Excavators (10); Wheeled Loader (20); Variable Reach Forklifts (10); 5Kw generators (447); ILAV Route Clearing Vehicle (55); Wrecker w/Boom (19); Fuel Pumps (34); 11 Passenger Bus (127); 24 Passenger Bus (207); 44 Passenger Bus (80); Contact Maintenance Trucks (105); communication towers, troposcatter and Microwave radios, IDN, DPN, VSAT Operations and Maintenance, (1,518) VHF Wheeled Tactical and Base Station Radios, (4,800) VHF hand-held radios, (6,490) VHF man pack radios, clothing and individual equipment, standard and non-standard vehicle spare and repair parts, maintenance, support equipment, publications and documentation; personnel training and training equipment; Quality Assurance Team support services, US Government and contractor engineering and logistics support services, preparation of aircraft for shipment, and other related elements of logistics support.
- **Sept. 21, 2007** – On September 21, 2007, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of logistics support for three C-130E aircraft as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$172 million.
The Government of Iraq has requested a possible sale of logistics support for three C-130E aircraft to include supply and maintenance support, flares, electronic warfare support, software upgrades, pyrotechnics, spare and repair parts, support equipment, publications and documentation, personnel training and training equipment, fuel and fueling services, US Government and contractor engineering and logistics support services, and other related elements of logistics support.
- **Aug. 17, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of UH-I HUEY repair parts as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$150 million.
- **May 24, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of medical supplies, equipment, and training as well as associated support equipment and services. The total value, if all options are exercised, will be less than \$1.05 billion.
- **May 18, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of Technical Assistance for Construction of Facilities and Infrastructure as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$350 million.

- **May 4, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of various small arms ammunition, explosives, and other consumables as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$508 million.
- **Dec. 07, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq to provide funds for Trucks, Vehicles, Trailers, as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$463 million.
Major Defense Equipment (MDE): 522 High Mobility Multipurpose Wheeled Vehicles (HMMWVs) or 276 Infantry Light Armored Vehicles (I-LA Vs), eight Heavy Tracked Recovery Vehicles – either Brem Tracked Recovery and Repair or M578 Recovery Vehicles, six 40-Ton Trailer Lowboy – either M871 or Commercial, 66 8-Ton Cargo Heavy Trucks – either M900 series or M35 series or MK23 Medium Tactical Vehicles or Commercial Medium Trucks.

Also included: logistics support services/equipment for vehicles (Armored Gun Trucks; Light, Medium, and Heavy Vehicles; trailers; recovery vehicles; and ambulances) supply and maintenance support, measuring and hand tools for ground systems, technical support, software upgrades, spare and repair parts, support equipment, publications and documentation, personnel training and training equipment, US Government and contractor engineering and logistics support services, and other related elements of logistics support.

- **Sept. 27, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of King Air 350ER and potentially other aircraft, as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$900 million.
The Government of Iraq has requested a possible sale of:
 - 24 King Air 350ER for Intelligence/Surveillance/Reconnaissance role with L-3 Wescam
 - MX-15 Electro Optics/Infrared (EO/IR) system, plus 1 of the following Synthetic Aperture Radar (SAR/ISAR)/Inverse Synthetic: APS-134 Sea View or APS-143 Ocean Eye or RDR-1700 or Lynx II (APY-8) or APS144 or APY-12 Phoenix
 - 24 Data Link Systems (T-Series Model-U or T-Series Model-N or ADL850 or TCDL or BMT-85)
 - 24 King Air 350ER or PZL M-18 Skytruck Aircraft for light transport role
 - 48 AAR-47 Missile Warning Systems
 - 48 ALE-47 Countermeasures Dispensing Systems
 - 6,000 M-206 Flare Cartridges
 - 50 Global Positioning System (GPS) and Embedded GPS/Inertial Navigation Systems (INS)

Also included: support equipment, management support, spare and repair parts, supply support, training, personnel training and training equipment, publications and technical data, US Government and contractor technical assistance and other related elements of logistics support.

- **Sept. 27, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of one AN/FPS-117 or TPS-77 Long Range Air Traffic Control Radar, as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$142 million.
The Government of Iraq has requested a possible sale of one AN/FPS-117 or TPS-77 Long Range Air Traffic Control Radar, support equipment, management support, spare and repair parts, supply support, training, publications and technical data, US Government and contractor technical assistance and other related elements of logistics support.

- **Sept. 19, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of helicopters, vehicles, weapons and support as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$500 million. Also included: logistics support services/equipment for helicopters (Jet Ranger, Huey II and Mi-17) and vehicles (Standard/Non-Standard Wheeled Vehicles, Tracked Vehicles, Infantry Light Armored Vehicles Armored Personnel Carriers) and small/medium weapons and weapon systems, on-job-training, laser pointers, supply and maintenance support, measuring and hand tools for ground systems, technical support, software upgrades, spare and repair parts, support equipment, publications and documentation, personnel training and training equipment, US Government and contractor engineering and logistics support services, and other related elements of logistics support.
- **Sept. 19, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of logistics support for Helicopters, Vehicles, Weapons as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$250 million. The Government of Iraq has requested a possible sale of logistics support services/equipment for helicopters (Jet Ranger, Huey II and Mi-17) and vehicles (Standard/Non-Standard Wheeled Vehicles, Tracked Vehicles, Infantry Light Armored Vehicles Armored Personnel Carriers) and small/medium weapons and weapon systems including on-job-training, supply and maintenance support, measuring and hand tools for ground systems, software upgrades, spare and repair parts, support equipment, publications and documentation, personnel training and training equipment, US Government and contractor engineering and logistics support services, and other related elements of logistics support.
- **March 10, 2005** – On 10 March 2005, the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Iraq of six T-56A-7 engines and logistics support for C-130 aircraft as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$132 million. The Government of Iraq has requested a possible sale of six T-56A-7 engines and logistics support for C-130 aircraft to include supply and maintenance support, flares, software upgrades, pyrotechnics, spare and repair parts, support equipment, publications and documentation, personnel training and training equipment, fuel and fueling services, US Government and contractor engineering and logistics support services, and other related elements of logistics support.

Kuwait

- **June 30, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Kuwait for facilities and infrastructure construction support services and associated equipment, parts, training and logistical support for an estimated cost of \$1.7 billion. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale on Jun 30, 2014.

The Government of Kuwait has requested a possible sale for the design, construction, procurement of medical, non-medical, and information technology equipment, and operation and maintenance for the Kuwait Armed Forces Hospital. The U.S. Army Corps of Engineers (USACE) will provide project management, engineering, planning, design, acquisition, contract administration, construction management, and other technical services for construction of facilities and infrastructure for the hospital. The overall project will also include a new central utilities plant, site utilities, site improvements, covered parking, parking access and roads, and an enclosed pedestrian circulation connector for the new complex to the existing Armed Forces Hospital. The estimated cost is \$1.7 billion.
- **Dec. 5, 2013** - The Defense Security Cooperation Agency notified Congress on Dec 4 of a possible Foreign Military Sale to the Government of Kuwait for F/A-18 C/D follow-on contractor engineering technical services and associated equipment, parts, and logistical support for an estimated cost of \$150 million.

The Government of Kuwait requests the continuation of contractor engineering technical services, contractor maintenance services, Hush House support services, and Liaison Office Support for the Kuwait's Air Force's F/A-18 C/D program, which will include spare and repair parts, publications and

technical documentation, U.S. Government and contractor technical support services and other related elements of logistics support. The estimated cost is \$150 million.

- **June 10, 2013** - The Defense Security Cooperation Agency notified Congress June 7 of a possible Foreign Military Sale to Kuwait of technical and logistics support for F/A-18 C/D aircraft for an estimated cost of \$200 million.

The Government of Kuwait has requested a possible sale of continuation of logistics support, contractor maintenance, and technical services in support of the F/A-18 C/D aircraft to include avionics software upgrade, engine component improvement, ground support equipment, spare and repair parts, publications and technical documentation, engineering change proposals, U.S. Government and contractor technical and logistics support services and other related elements of logistical support. The estimated cost is \$200 million.

- **Apr. 17, 2013** – The Defense Security Cooperation Agency notified Congress April 16 of a possible Foreign Military Sale to Kuwait for 1 C-17 GLOBEMASTER III aircraft and associated equipment, parts, training and logistical support for an estimated cost of \$371 million.

The Government of Kuwait has requested a possible sale of 1 C-17 GLOBEMASTER III aircraft, 4 Turbofan F117-PW-100 Engines, 1 AN/AAR-47 Missile Approach Warning System, 1 AN/ALE-47 Countermeasure Dispenser Set (CMDS), secure radios, precision navigation equipment, spare and repair parts, support and test equipment, publications and technical documentation, tactics manuals, personnel training and training equipment, U.S. Government and contractor engineering, aircraft ferry support, aircraft fuel, and technical and logistics support services; and related elements of initial and follow-on logistical and program support.

- **Jul. 20, 2012** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Government of Kuwait for 60 PATRIOT Advanced Capability (PAC-3) Missiles and associated equipment, parts, training and logistical support for an estimated cost of \$4.2 billion. The Government of Kuwait has requested a possible sale of 60 PATRIOT Advanced Capability (PAC-3) Missiles, 4 PATRIOT radars, 4 PATRIOT Engagement Control Stations, 20 PATRIOT Launching Stations, 2 Information Coordination Centrals, 10 Electric Power Plants, communication and power equipment, personnel training and training equipment, spare and repair parts, facility design and construction, publications and technical documentation, US Government and contractor technical and logistics personnel services and other related elements of program and logistics support.

- **Jul. 12, 2012** – The Defense Security Cooperation Agency notified Congress July 10 of a possible Foreign Military Sale to the Government of Kuwait for continuing logistics support, training, depot-level repair services and associated equipment, parts and logistical support for an estimated cost of \$200 million.

The Government of Kuwait has requested a possible sale for continuing logistics support, training, depot-level repair services, and technical services in support of AH-64D APACHE helicopters, publications and technical documentation, US Government and contractor technical and logistics personnel services and other related elements of program and logistics support.

- **Jun. 28, 2012** – The Defense Security Cooperation Agency notified Congress June 26 of a possible Foreign Military Sale to the Government Kuwait of 43 Joint Helmet Mounted Cueing System Cockpit Units and associated equipment and support. The estimated cost is \$51 million.

The Government of Kuwait has requested a possible sale of 43 Joint Helmet Mounted Cueing System Cockpit Units, Single Seat Electronic Units, Helmet Display Units, spare and repair parts, support equipment, tool and test equipment, personnel training and training equipment, publications and technical data, US Government and contractor technical and logistics personnel services and other related elements of program and logistics support.

- **Jun. 28, 2012** – The Defense Security Cooperation Agency notified Congress June 26 of a possible Foreign Military Sale to the Government Kuwait of 300 AGM-114R3 HELLFIRE II missiles and associated equipment and support. The estimated cost is \$49 million.

The Government of Kuwait has requested a possible sale 300 AGM-114R3 HELLFIRE II missiles, containers, spare and repair parts, support and test equipment, repair and return support, training equipment and personnel training, US Government and contractor logistics, Quality Assurance Team support services, engineering and technical support, and other related elements of program support.

- **Feb. 24, 2012** – The Defense Security Cooperation Agency notified Congress Feb. 24 of a possible Foreign Military Sale to Kuwait of 80 AIM-9X-2 SIDEWINDER Block II All-Up-Round Missiles and associated equipment, parts, training and logistical support for an estimated cost of \$105 million.
- **Nov. 8, 2011** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Government of Kuwait for continuing logistics support, contractor maintenance, and technical services in support of the F/A-18 aircraft and associated equipment, parts, training and logistical support for an estimated cost of \$100 million.
- **Sept. 24, 2010** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Kuwait of one Boeing C-17 GLOBEMASTER III aircraft and associated parts, equipment and logistics support for a complete package worth approximately \$693 million.
The Government of Kuwait has requested a possible sale of one Boeing C-17 GLOBEMASTER III aircraft, four Turbofan F117-PW-100 engines installed on the aircraft, one spare Turbofan F117-PW- 100 engine, one AN/ALE-47 Counter-Measures Dispensing System (CMDs), one AN/AAR-47 Missile Warning System, aircraft ferry services, refueling support, precision navigation equipment, spare and repairs parts, support, personnel training and training equipment, publications and technical data, US Government and contractor engineering, technical, and logistics support services, and other related elements of logistics support. The estimated cost is \$693 million.
- **Aug. 11, 2010** – The Defense Security Cooperation Agency notified Congress Aug. 10 of a possible Foreign Military Sale to Kuwait of 209 MIM-104E PATRIOT Guidance Enhanced Missile-T (GEM-T) Missiles for an estimated cost of \$900 million.
- **Nov. 23, 2009** – The Defense Security Cooperation Agency notified Congress Nov. 20 of a possible Foreign Military Sale to Kuwait for the design and construction of facilities and infrastructure for Al Mubarak Air Base and the Kuwait Air Force Headquarters Complex for an estimated cost of \$700 million.
- **Dec. 18, 2009** – The Defense Security Cooperation Agency notified Congress Dec. 17 of a possible Foreign Military Sale to Kuwait of construction support services to provide administrative, operational, storage, support facilities and utility infrastructure for the 26th Al Soor Brigade facilities for a complete package worth approximately \$360 million.
- **Nov. 16, 2009** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the government of Kuwait of four-year PATRIOT Air Defense System sustainment and repair/return programs and associated spare parts, equipment and logistical support worth approximately \$410 million.
- **July 20, 2009** – On July 15, the Defense Security Cooperation Agency notified Congress of a possible foreign military sale to the Government of Kuwait of eight KC-130J Multi-mission Cargo Refueling Aircraft and associated equipment, parts and support for an estimated cost of \$1.8 billion.
The Government of Kuwait has requested a possible sale of 8 KC-130J Multi-mission Cargo Refueling Aircraft with 32 AE-2100D3 Turbo propeller engines, 8 spare AE-2100D3 Turbo propeller engines, 4 AN/ALR-56M Radar Warning Receivers, 4 AN/AAR-47 Missile Approach Warning Systems, 4 AN/ALE-47 Countermeasures Dispenser Sets, 20 AN/ARC-210 (RT-1851A(U)) Very High Frequency/Ultra High Frequency HAVEQUICK/Single Channel Ground and Airborne Radio Systems, spare and repair parts, support equipment, publications and technical documentation, warranties, aircraft ferry support, personnel training and training equipment, US Government and contractor technical and logistics personnel services and other related elements of program support.
- **July 14, 2009** – On July 13, the Defense Security Cooperation Agency (DSCA) notified Congress of a possible Foreign Military Sale to the Government

Kuwait of logistics support, contractor maintenance and technical services in support of the F/A-18 aircraft. The estimated cost is \$70 million.

- **July 14, 2009** – On July 13, the Defense Security Cooperation Agency (DSCA) notified Congress of a possible Foreign Military Sale to the Government of Kuwait of four M2 .50 cal HB Browning machine guns, two Swiftship Model 176DSV0702, 54X9.2X1.8 meter Nautilus Class Diver Support Vessels outfitted with a MLG 27mm gun system, and other related services and equipment. The estimated cost is \$81 million.
- **July 10, 2009** – On July 8, the Defense Security Cooperation Agency notified Congress of a possible foreign military sale to the Government of Kuwait to upgrade the Desert Warrior Fire Control System with Gunner's Integrated TOW System (GITS II) worth an estimated \$314 million. The Government of Kuwait has requested a possible sale to upgrade the Desert Warrior Fire Control System with Gunner's Integrated TOW System (GITS II) hardware. The proposed sale includes installation of the Improved Thermal Sight System 2nd Generation Forward-Looking Infrared Radar, spare and repair parts, support equipment, publications and technical documentation, test equipment, personnel training and training equipment, US Government and contractor technical and logistics personnel services and other related elements of program support.
- **July 7, 2009** – On July 6, the Defense Security Cooperation Agency notified Congress of a possible foreign military sale to the Government of Kuwait of continuing logistics support, contractor maintenance, and technical services in support of F/A-18 aircraft worth an estimated \$95 million.
- **Sept. 9, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait of AIM-120C-7 AMRAAM Missiles as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$178 million. The Government of Kuwait has requested a possible sale of 120 AIM-120C-7 Advanced Medium Range Air-to- Air Missiles (AMRAAM), 78 LAU-127-B/A Launchers, 78 LAU-127-C/A Launchers, Captive Air Training Missiles, missile containers, spare and repair parts, support and test equipment, publications and technical documentation, personnel training and training equipment, US Government (USG) and contractor engineering, technical and logistics support services, and other related elements of logistical and program support.
- **Jan. 3, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait of TOW-2A/B Radio Frequency Missiles as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$328 million. The Government of Kuwait has requested a possible sale of 2,106 TOW-2A Radio Frequency missiles, 21 Buy- to-Fly missiles, 1,404 TOW-2B Radio Frequency missiles, 14 Buy-to-Fly missiles, containers, spare and repair parts, supply support, publications and technical data, US Government and contractor technical and logistics personnel services, and other related elements of program support.
- **Dec. 4, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait of PAC-3 missiles, PAC-2 missile upgrades to GEM-T, and PATRIOT ground support equipment upgrades as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$1.363 billion. The Government of Kuwait has requested a possible sale of 80 PAC-3 Missiles, PATRIOT GEM-T Modification Kits to upgrade 60 PAC-2 missiles, 6 PATRIOT System Configuration 3 Modification kits to upgrade PATRIOT Radars to REP III, communication support equipment, tools and test equipment, system integration and checkout, installation, personnel training, containers, spare and repair parts, publications and technical data, US Government and contractor technical and logistics personnel services, and other related elements of program support.
- **Nov. 9, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait of technical/logistics support for F/A-18 aircraft as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$90 million.
- **Oct. 4, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait to upgrade three L-100-30 aircraft as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$250 million.

The Government of Kuwait has requested a possible sale to upgrade three L-100-30 aircraft (a commercial version of the C-130 aircraft), to include modifications, spare and repair parts, support equipment, publications and technical data, flight engineer training, communications equipment, maintenance, personnel training and training equipment, US Government and contractor engineering and logistics support services, preparation of aircraft for shipment, and other related elements of logistics support.

- **Nov. 17, 2005** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait of 12 MKV-C Fast Interceptor Boats as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$175 million.

The Government of Kuwait has requested a possible sale of 12 MKV-C Fast Interceptor Boats including installed Hull, Mechanical and Electrical systems, 12 RWM GMBH MLG-27mm Mauser Lightweight Gun Systems, communications, technical ground support equipment, spare and repair parts, supply support, publications and technical data, US Government and contractor technical and logistics support services and other related elements of program support.

- **Aug. 22, 2005** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait of continuing logistics support, contractor maintenance, and technical services in support of the F/A-18 aircraft as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$295 million.

The Government of Kuwait has requested a possible sale of continuing logistics support, contractor maintenance, and technical services in support of the F/A-18 aircraft to include contractor engineering technical services, contractor maintenance support, avionics software, engine component improvement and spare parts, technical ground support equipment, spare and repair parts, supply support, publications and technical data, engineering change proposals, US Government and contractor technical and logistics personnel services, and other related elements of program support.

- **Aug. 4, 2005** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait of 436 TOW-2A/B Anti-armor Guided Missiles as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$19 million.

The Government of Kuwait has requested a possible sale of 288 TOW-2A missiles, 4 TOW-2A Fly-to-Buy missiles, 140 TOW-2B missiles, and 4 TOW-2B Fly-to-Buy missiles. Also included are spare and repair parts, supply support, publications and technical data, engineering change proposals, US Government and contractor technical and logistics personnel services and other related elements of program support.

- **Oct. 11, 2002** – the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait of an Aerostat Radar System as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$131 million.

The Government of Kuwait has requested a possible sale to replace its Aerostat radar system with the Aerostat balloon/radar system comprised of the 71M Low Altitude Surveillance System (LASS) Balloon with a non-MDE version of the AN/TPS-63 radar. Also included in the proposed sale are: Interim AN/TPS-63 radar components, spare LASS balloon, AN/TPS-63 radar component (Tether Up), miscellaneous commercial vehicles, spare and repair parts, supply support, publications and technical documentation, personnel training and training equipment, US Government and contractor technical assistance and other related elements of logistics support.

- **June 4, 2002** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait of AIM 120C AMRAAM air-to-air missiles and associated equipment and services. The total value, if all options are exercised, could be as high as \$58 Million.

The Government of Kuwait has requested a possible sale of 80 AIM-120C Advanced Medium Range Air-to-Air Missiles (AMRAAM), 60 AIM-120C Launch Rails, two Captive Air Training Missiles, flight test instrumentation, software updates to support AMRAAM operational and training devices, missile containers, aircraft modification and integration, spare and repair parts, support and test equipment, publications and technical documentation, maintenance and pilot training, contractor support, other related elements of logistical and program support.

- **April 17, 2002** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Kuwait of AH-64D Apache Helicopters and associated equipment and services. The total value, if all options are exercised, could be as high as \$2.1 Billion.

The Government of Kuwait has requested a possible sale of 16 AH-64D Apache attack helicopters, four (4) spare T-700-GE -701C engines with gas generator first state 401C turbine blades, four (4) spare M299 HELLFIRE launchers, 96 Longbow HELLFIRE AGM-114L3 and 288 HELLFIRE AGM-114K3 missiles, 16 dummy missiles, 16 Modernized Targeting Acquisition and Designation Systems, eight (8) AN/APG-78 Longbow Fire Control Radar, 30mm cartridges, 2.75-inch rockets, ammunition, spare and repair parts, communications equipment, support equipment, simulators, quality assurance teams, chemical masks, tools and test sets, chaff dispensers, Integrated Helmet and Display Sight Systems, electronic equipment, test facility spares, publications, Quality Assurance Teams, personnel training and training equipment, US Government and contractor technical support and other related elements of logistics support.

Oman

- **May 15, 2013** – The Defense Security Cooperation Agency notified Congress May 14 of a possible Foreign Military Sale to Oman for two AN/AAQ-24(V) Large Aircraft Infrared Countermeasures (LAIRCM) Systems and associated equipment, parts, training and logistical support for an estimated cost of \$100 million.

The Government of Oman has requested a possible sale of 2 AN/AAQ-24(V) Large Aircraft Infrared Countermeasures (LAIRCM) Systems (1 B747-400 and 1 B747-800), 11 Small Laser Transmitter Assemblies, 3 System Processors/Repeaters, 14 AN/AAR-54 Missile Warning Sensors, User Data Module Cards and Control Interface Units, Multi-role Electro-Optic End-to-End test set, Card Memory, Smart Cards, and Support Equipment, Consumables, and Flight Test/Certification. Also included are tools and test equipment, support equipment, spare and repair parts, publications and technical documents, personnel training and training equipment, U.S. Government and contractor technical assistance, and other related elements of logistics and program support. The estimated cost is \$100 million.

- **Dec. 12, 2012** – The Defense Security Cooperation Agency notified Congress Dec. 11 of a possible Foreign Military Sale to Oman for a number of F-16 A/C weapon systems, as well as associated equipment, parts, training and logistical support for an estimated cost of \$117 million.

The Sultanate of Oman has requested a possible sale of 27 AIM-120C-7 Advanced Medium Range Air-to-Air Missiles (AMRAAM), 162 GBU-12 PAVEWAY II 500-lb Laser Guided Bombs, 162 FMU-152 bomb fuzes, 150 BLU-111B/B 500-lb Conical Fin General Purpose Bombs (Freefall Tail), 60 BLU-111B/B 500-lb Retarded Fin General Purpose Bombs (Ballute Tail), and 32 CBU-105 Wind Corrected Munitions Dispensers (WCMD). Also included are 20mm projectiles, Aerial Gunnery Target System (AGTS-36), training munitions, flares, chaff, containers, impulse cartridges, weapon support equipment and components, repair and return, spare and repair parts, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor representative logistics and technical support services, site survey, and other related elements of logistics support.

- **Nov. 19, 2012** – The Defense Security Cooperation Agency notified Congress November 15 of a possible Foreign Military Sale to the Government of Oman for 400 Javelin Guided Missiles and associated equipment, parts, training and logistical support for an estimated cost of \$96 million.

The Sultanate of Oman has requested a possible sale of 400 Javelin Guided Missiles, Javelin Weapon Effects Simulator (JAVWES), containers, spare and repair parts, support equipment, personnel training and training equipment, publications and technical documentation, U.S. Government and contractor representative logistics and technical support services, and other related elements of logistics and program support.

- **Jun. 13, 2012** – The Defense Security Cooperation Agency notified Congress on June 12 of a possible Foreign Military Sale to the Government of Oman for 55 AIM-9X Block II SIDEWINDER All-Up Round Missiles, 36 AIM-9X Block II SIDEWINDER Captive Air Training Missiles, 6 AIM-9X Block

II Tactical Guidance Units, 4 AIM-9X Block II Captive Air Training Missile Guidance Units, 1 Dummy Air Training Missile, and other related equipment. The estimated cost is \$86 million.

The Government of Oman has requested a possible sale of 55 AIM-9X Block II SIDEWINDER All-Up-Round Missiles, 36 AIM-9X Block II SIDEWINDER Captive Air Training Missiles, 6 AIM-9X Block II Tactical Guidance Units, 4 AIM-9X Block II Captive Air Training Missile Guidance Units, 1 Dummy Air Training Missile, containers, weapon support equipment, spare and repair parts, publications and technical documentation, personnel training and training equipment, US Government and contractor technical support services, and other related elements of logistics support.

- **Oct. 18, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Oman for AVENGER Fire Units, STINGER Missiles and Advanced Medium Range Air to Air Missiles, as well associated equipment, parts, training and logistical support for an estimated cost of \$1.248 billion.

The Government of the Oman has requested a possible sale of 18 AVENGER Fire Units, 266 STINGER- Reprogrammable Micro-Processor (RMP) Block 1 Anti-Aircraft missiles, 6 STINGER Block 1 Production Verification Flight Test missiles, 24 Captive Flight Trainers, 18 AN/VRC-92E exportable Single Channel Ground and Airborne Radio Systems (SINCGARS), 20 S250 Shelters, 20 High Mobility Multi-Purpose Wheeled Vehicles (HMMWVs), 1 lot AN/MPQ-64F1 SENTINEL Radar software, 290 AIM-120C-7 Surface- Launched Advanced Medium Range Air-to-Air Missiles, 6 Guidance Sections, Surface-Launched Advanced Medium Range Air-to-Air Missile (SL-AMRAAM) software to support Oman's Ground Based Air defense System, training missiles, missile components, warranties, containers, weapon support equipment, repair and return, spare and repair parts, publications and technical documentation, personnel training and training equipment, US Government and contractor technical support services, and other related elements of logistics support.

- **Nov. 18, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Oman of logistics support and training for one C-130J-30 aircraft being procured through a Direct Commercial Sale and associated equipment, parts and logistical support for a complete package worth approximately \$76 million.

The Government of Oman has requested a possible sale of logistics support and training for one C- 130J-30 aircraft being procured through a Direct Commercial Sale, 1 AN/AAQ-24(V) Large Aircraft Infrared Countermeasures System, 7 AN/AAR-54 Missile Approach Warning Systems, 2 AN/ALR-56M Radar Warning Receivers, 2 AN/ALE-47 Countermeasure Dispenser Sets, communication and navigation equipment, software support, repair and return, installation, aircraft ferry and refueling support, spare and repair parts, support and test equipment, publications and technical documentation, personnel training and training equipment, US Government and contractor engineering, technical, and logistics support services, and related elements of logistical and program support.

- **Aug. 3, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Oman of 18 F-16 Block 50/52 aircraft and associated equipment, parts, training and logistical support for an estimated cost of \$3.5 Billion.

The Government of Oman has requested a possible sale of 18 F-16 Block 50/52 aircraft, 20 F100-PW- 229 or F110-GE-129 Increased Performance Engines, 36 LAU- 129/A Common Rail Launchers, 24 APG-68(V)9 radar sets, 20 M61 20mm Vulcan Cannons, 22 AN/ARC-238 Single Channel Ground and Airborne Radio Systems with HAVE QUICK I/II, 40 Joint Helmet Mounted Cueing Systems, 36 LAU-117 MAVERICK Launchers, 22 ALQ-211 Advanced Integrated Defensive Electronic Warfare Suites (AIDEWS) or Advanced Countermeasures Electronic Systems (ACES) (ACES includes the ALQ-187 Electronic Warfare System and AN/ALR-93 Radar Warning Receiver), Advanced Identification Friend or Foe (AIFF) Systems with Mode IV, 34 Global Positioning Systems (GPS) and Embedded-GPS/Inertial Navigation Systems (INS), 18 AN/AAQ-33 SNIPER Targeting Pods or similarly capable system, 4 DB-110 Reconnaissance Pods (RECCE), 22 AN/ALE-47 Countermeasures Dispensing Systems (CMDS), and 35 ALE-50 Towed Decoys. Also included is the upgrade of the existing 12 F-16 Block 50/52 aircraft, site survey, support equipment, tanker support, ferry services, Cartridge

Actuated Devices/Propellant Actuated Devices (CAD/PAD), conformal fuel tanks, construction, modification kits, repair and return, modification kits, spares and repair parts, construction, publications and technical documentation, personnel training and training equipment, US Government and contractor technical, engineering, and logistics support services, ground based flight simulator, and other related elements of logistics support.

- **July 2, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Oman of logistics support and training for two C-130J-30 aircraft, including associated equipment and parts for an estimated cost of \$54 million.

The Government of Oman has requested a possible sale of logistics support and training for two (2) C-130J-30 aircraft being procured through a Direct Commercial Sale, 2 AN/AAR-47 Missile Approach Warning Systems, 2 AN/ALE-47 Countermeasure Dispenser Sets, 2 AN/ALR-56M Radar Warning Receivers, communication equipment, software support, repair and return, installation, aircraft ferry and refueling support, spare and repair parts, support and test equipment, publications and technical documentation, personnel training and training equipment, US Government and contractor engineering, technical, and logistics support services, and related elements of logistical and program support.

- **July 28, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Oman of JAVELIN anti-tank missile systems as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$48 million.

The Government of Oman has requested a possible sale of 250 JAVELIN missile rounds and 30 JAVELIN command launch units, simulators, trainers, support equipment, spare and repair parts, publications and technical data, personnel training and equipment, US Government and contractor engineering and logistics personnel services, a Quality Assurance Team, and other related elements of logistics support.

- **July 18, 2002** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Oman of podded reconnaissance systems as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$49 million.

The Government of Oman has requested a possible sale of two Goodrich DB-110 or two BAE Systems F-9120 Podded reconnaissance systems, one Goodrich or one BAE Systems Exploitation Ground Station, support equipment, spares and repair parts, publications and technical documentation, personnel training and training equipment, US Government and contractor technical and logistics personnel services, and other related elements of logistics support.

- **April 10, 2002** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Oman of various munitions for F-16 Fighter Aircraft and associated equipment and services. The total value, if all options are exercised, could be as high as \$42 Million.

The Government of Oman has requested a possible sale of 50,000 20mm high explosive projectiles, 50,000 20mm training projectiles, 300 MK-82 500 lb. general purpose bombs, 200 MK-83 1,000 lb. general purpose bombs, 100 enhanced GBU-12 Paveway II 500 lb. laser guided bomb kits, 50 GBU-31(v)3/B Joint Direct Attack Munitions, 50 CBU-97/105 sensor fuzed weapon, 20,000 RR-170 self-protection chaff, 20,000 MJU-7B self-protection flares, support equipment, software development/integration, modification kits, spares and repair parts, flight test instrumentation, publications and technical documentation, personnel training and training equipment, US Government and contractor technical and logistics personnel services, and other related elements of logistical and program support.

Qatar

- **July 29, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Qatar of one (1) A/N FPS-132 Block 5 Early Warning Radar (EWR) and associated equipment, parts, training and logistical support for an estimated cost of \$1.1 billion.

The Government of Qatar has requested a possible sale of one (1) A/N FPS-132 Block 5 Early Warning Radar (EWR) to include Prime Mission Equipment package, technical and support facilities, communication equipment, encryption devices, spare and repair parts, support and test equipment, publications

and technical documentation, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor engineering, technical and logistics support services; and related elements of logistics and program support. The estimated cost is \$1.1B.

- **June 27, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Qatar of 2 F117-PW-100 C-17 Globemaster III spare engines, and associated equipment, parts, training and logistical support for an estimated cost of \$35 million.

The Government of Qatar has requested a possible sale of 2 F117-PW-100 C-17 Globemaster III spare engines, support equipment, publications and technical data, personnel training and training equipment, site surveys, U.S. Government and contractor engineering, technical, and logistics support services, design and construction, and other related elements of logistics support. The estimated cost is \$35 million.

- **May 15, 2013** - The Defense Security Cooperation Agency notified Congress May 14 of a possible Foreign Military Sale to Qatar for two AN/AAQ-24(V) Large Aircraft Infrared Countermeasures (LAIRCM) Systems and associated equipment, parts, training and logistical support for an estimated cost of \$110 million.

The Government of Qatar has requested a possible sale of 2 AN/AAQ-24(V) Large Aircraft Infrared Countermeasures (LAIRCM) Systems for B747-800 Aircraft, 11 Small Laser Transmitter Assemblies, 3 System Processors/Repeaters, 14 AN/AAR-54 Missile Warning Sensors, User Data Module Cards and Control Interface Units, Multi-role Electro-Optic End-to-End test set, Card Memory, Smart Cards, and Support Equipment, Consumables, and Flight Test/Certification. Also included are tools and test equipment, support equipment, spare and repair parts, publications and technical documents, personnel training and training equipment, U.S. Government and contractor technical assistance, and other related elements of logistics and program support. The estimated cost is \$110 million.

- **Mar. 28, 2013** – The Defense Security Cooperation Agency notified Congress March 26 of a possible Foreign Military Sale to Qatar for 500 Javelin Guided Missiles and associated equipment, parts, training and logistical support for an estimated cost of \$122 million. The Government of Qatar has requested a possible sale of 500 Javelin Guided Missiles, 50 Command Launch Units (CLU), Battery Coolant Units, Enhanced Performance Basic Skills Trainer (EPBST), Missile Simulation Rounds (MSR), tripods, Javelin Weapon Effects Simulator (JAVWES), spare and repair parts, rechargeable and non-rechargeable batteries, battery chargers and dischargers, support equipment, publications and technical data, personnel training and training equipment, U.S. Government and contractor representative engineering, technical and logistics support services, and other related logistics support.
- **Dec. 24, 2012** – The Defense Security Cooperation Agency notified Congress Dec. 21 of a possible Foreign Military Sale to the Government of Qatar for rocket and missile systems and associated equipment, parts, training and logistical support for an estimated cost of \$406 million.
The Government of Qatar has requested a possible sale of 7 M142 High Mobility Artillery Rocket System (HIMARS) Launchers with the Universal Fire Control System (UFCS); 60 M57 Army Tactical Missile System (ATACMS) Block 1A T2K Unitary Rockets (60 pods, 1 rocket per pod); 360 M31A1 Guided Multiple Launch Rocket System (GMLRS) Unitary Rockets (60 pods, 6 rockets per pod); 180 M28A2 Reduced Range Practice Rockets (30 pods, 6 rockets per pod); 7 M68A2 Trainers, 1 Advanced Field Artillery Tactical Data System (AFATDS); 2 M1151A1 High Mobility Multipurpose Wheeled Vehicles (HMMWV); and 2 M1152A2 HMMWVs. Also included are simulators, generators, transportation, wheeled vehicles, communications equipment, spare and repair parts, support equipment, tools and test equipment, technical data and publications, personnel training and training equipment, U.S. government and contractor engineering, technical and logistics support services, and other related elements of logistics support.
- **Nov. 7, 2012** – The Defense Security Cooperation Agency notified Congress Nov. 6 of a possible Foreign Military Sale to the Government of Qatar for the sale of 11 PATRIOT Configuration-3 Modernized Fire Units and associated equipment, parts, training and logistical support for an estimated cost of \$9.9 billion.

The Government of Qatar has requested a possible sale of 11 PATRIOT Configuration-3 Modernized Fire Units, 11 AN/MPQ-65 Radar Sets, 11 AN/MSQ-132 Engagement Control Systems, 30 Antenna Mast Groups, 44 M902 Launching Stations, 246 PATRIOT MIM-104E Guidance Enhanced Missile-TBM

(GEM-T) with canisters, 2 PATRIOT MIM-104E GEM-T Test Missiles, 768 PATRIOT Advanced Capability 3 (PAC-3) Missiles with canisters, 10 PAC-3 Test Missiles with canisters, 11 Electrical Power Plants (EPPII), 8 Multifunctional Information Distribution Systems/Low Volume Terminals (MIDS/LVTs), communications equipment, tools and test equipment, support equipment, publications and technical documentation, personnel training and training equipment, spare and repair parts, facility design, U.S. Government and contractor technical, engineering, and logistics support services, and other related elements of logistics and program support.

- **Nov. 5, 2012** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of the United Arab Emirates (UAE) for 48 Terminal High Altitude Area Defense (THAAD) missiles and associated equipment, parts, training and logistical support for an estimated cost of \$1.135 billion. The Government of the United Arab Emirates (UAE) has requested a possible sale of 48 Terminal High Altitude Area Defense (THAAD) missiles, 9 THAAD launchers; test components, repair and return, support equipment, spare and repair parts, personnel training and training equipment, publications and technical data, U.S. Government and contractor technical assistance, and other related logistics support.

- **Nov. 5, 2012** – The Defense Security Cooperation Agency notified Congress November 2 of a possible Foreign Military Sale to the Government of Qatar for two Terminal High Altitude Area Defense (THAAD) Fire Units and associated equipment, parts, training and logistical support for an estimated cost of \$6.5 billion.

The Government of Qatar has requested a possible sale of 2 Terminal High Altitude Area Defense (THAAD) Fire Units, 12 THAAD Launchers, 150 THAAD Interceptors, 2 THAAD Fire Control and Communications, 2 AN/TPY-2 THAAD Radars, and 1 Early Warning Radar (EWR). Also included are fire unit maintenance equipment, prime movers (trucks), generators, electrical power units, trailers, communications equipment, tools, test and maintenance equipment, repair and return, system integration and checkout, spare/repair parts, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor technical and logistics personnel support services, and other related support elements. The estimated cost is \$6.5 billion.

- **July 12, 2012** – The Defense Security Cooperation Agency notified Congress July 10 of a possible Foreign Military Sale to the Government of Qatar for 700 AGM-114K3A or AGM-114R3 HELLFIRE tactical missiles and associated equipment, parts, training and logistical support for an estimated cost of \$137 million.

The Government of Qatar has requested a possible sale of 700 AGM-114K3A or AGM-114R3 HELLFIRE tactical missiles, 25 training missiles, containers, spare and repair parts, support and test equipment, publications and technical data, personnel and training equipment, US Government and contractor logistics, engineering and technical support, and other related elements of program support.

- **July 12, 2012** – The Defense Security Cooperation Agency notified Congress July 10 of a possible Foreign Military Sale to the Government of Qatar for 24 AH-64D APACHE Block III LONGBOW Attack Helicopters and associated equipment, parts, training and logistical support for an estimated cost of \$3.0 billion.

The Government of Qatar has requested a possible sale of 24 AH-64D APACHE Block III LONGBOW Attack Helicopters, 56 T700-GE-701D Engines, 27 AN/ASQ-170 Modernized Target Acquisition and Designation Sight, 27 AN/AAR-11 Modernized Pilot Night Vision Sensors, 12 AN/APG-78 Fire Control Radars (FCR) with Radar Electronics Unit (LONGBOW component), 12 AN/APR-48A Radar Frequency Interferometers, 28 AN/AAR-57(V)7 Common Missile Warning Systems, 30 AN/AVR-2B Laser Detecting Sets, 28 AN/APR-39A(V)4 Radar Signal Detecting Sets, 28 AN/ALQ-136(V)5 Radar Jammers or Equivalent, 160 Integrated Helmet and Display Sight Systems-21, 58 Embedded Global Positioning Systems with Inertial Navigation, 30 30mm Automatic Chain Guns, 8 Aircraft Ground Power Units, 52 AN/AVS-6 Night Vision Goggles, 60 M299A1 HELLFIRE Missile Launchers, 576 AGM-114R HELLFIRE II Missiles, 295 FIM-92H STINGER Reprogrammable Micro Processor (RMP) Block I Missiles, 50 STINGER Air-to-Air Launchers, 4092 2.75 in Hydra Rockets, and 90 APACHE Aviator Integrated Helmets. Also included are M206 infrared countermeasure flares, M211 and M212 Advanced Infrared Countermeasure Munitions (AIRCMM) flares, training devices, helmets, simulators, generators, transportation, wheeled

vehicles and organization equipment, spare and repair parts, support equipment, tools and test equipment, technical data and publications, personnel training and training equipment, US government and contractor engineering, technical, and logistics support services, and other related elements of logistics support.

- **June 28, 2012** – The Defense Security Cooperation Agency notified Congress June 26 of a possible Foreign Military Sale to the Government Qatar of 10 MH-60R SEAHAWK Multi-Mission Helicopters, 12 MH-60S SEAHAWK Multi-Mission Helicopters with the Armed Helicopter Modification Kit, 48 T-700 GE 401C Engines (44 installed and 4 spare) with an option to purchase an additional 6 MH-60S SEAHAWK Multi-Mission Helicopters with the Armed Helicopter Modification Kit and 13 T-700 GE 401C Engines. The estimated cost is \$2.5 billion.

The Government of Qatar has requested a possible sale of 10 MH-60R SEAHAWK Multi-Mission Helicopters, 12 MH-60S SEAHAWK Multi-Mission Helicopters with the Armed Helicopter Modification Kit, 48 T-700 GE 401C Engines (44 installed and 4 spare) with an option to purchase an additional 6 MH-60S SEAHAWK Multi-Mission Helicopters with the Armed Helicopter Modification Kit and 13 T-700 GE 401C Engines (12 installed and 1 spare) at a later date, communication equipment, spare engine containers, support equipment, spare and repair parts, tools and test equipment, technical data and publications, personnel training and training equipment, US government and contractor engineering, technical, and logistics support services, and other related elements of logistics support.

- **June 13, 2012** – The Defense Security Cooperation Agency notified Congress on June 12 of a possible Foreign Military Sale to the Government of Qatar of 12 UH-60M BLACK HAWK Utility Helicopters, 26 T700-GE-701D Engines (24 installed and 2 spares), 15 AN/AAR-57 V(7) Common Missile Warning Systems, 15 AN/AVR-2B Laser Detecting Sets, 15 AN/APR-39A(V)4 Radar Signal Detecting Sets, 26 M240H Machine Guns, and 26 AN/AVS-6 Night Vision Goggles. The estimated cost is \$1.112 billion.

The Government of Qatar has requested a possible sale of 12 UH-60M BLACK HAWK Utility Helicopters, 26 T700-GE-701D Engines (24 installed and 2 spares), 15 AN/AAR-57 V(7) Common Missile Warning Systems, 15 AN/AVR-2B Laser Detecting Sets, 15 AN/APR-39A(V)4 Radar Signal Detecting Sets, 26 M240H Machine Guns, and 26 AN/AVS-6 Night Vision Goggles. Also included are M206 infrared countermeasure flares, M211 and M212 Advanced Infrared Countermeasure Munitions (AIRC) flares, M134D-H Machine Guns, system integration and air worthiness certification, simulators, generators, transportation, wheeled vehicles and organization equipment, spare and repair parts, support equipment, tools and test equipment, technical data and publications, personnel training and training equipment, US government and contractor engineering, technical, and logistics support services, and other related elements of logistics support

- **Sept. 22, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Qatar of 6 MH-60R SEAHAWK Multi-Mission Helicopters and associated equipment, parts, training and logistical support for an estimated cost of \$750 million.

The Government of Qatar has requested a possible sale of 6 MH-60R SEAHAWK Multi-Mission Helicopters, 13 T-700 GE 401C Engines (12 installed and 1 spare), communication equipment, support equipment, spare and repair parts, tools and test equipment, technical data and publications, personnel training and training equipment, US government and contractor engineering, technical, and logistics support services, and other related elements of logistics support.

- **July 11, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Qatar of logistics support and training for two C-17 Globemaster III aircraft and associated equipment and services. The total value, if all options are exercised, could be as high as \$400 million.
- **Sept. 3, 2003** – the Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Qatar of an AN/AAQ-24(V) NEMESIS Directional Infrared Countermeasures System as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$61 million.

The Government of Qatar has requested a possible sale of one AN/AAQ-24(V) NEMESIS Directional Infrared Countermeasures System which consists

of three small laser turret assemblies, six missile warning sensors, one system processor, one control indicator unit, two signal repeaters, included associated support equipment, spare and repair parts, publications, personnel training and training equipment, technical assistance, contractor technical and logistics personnel services and other related elements of program support.

Saudi Arabia

- **Oct. 1, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to the Kingdom of Saudi Arabia for a Patriot Air Defense System with PAC-3 enhancement and associated equipment, parts, training and logistical support for an estimated cost of \$1.750 billion. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale on September 30, 2014.

The Kingdom of Saudi Arabia has requested a possible sale of 202 Patriot Advanced Capability (PAC) -3 Missiles with containers, and 1 Guidance Enhanced Missile (GEM) Flight Test Target/Patriot as a Target. Also included are 2 PAC-3 Telemetry Kits, 6 Fire Solution Computers, 36 Launcher Station Modification Kits, 2 Missile Round Trainers, 2 PAC-3 Slings, 6 Patriot Automated Logistics Systems Kits, 6 Shorting Plugs, spare and repair parts, lot validation and range support, ground support equipment, repair and return, publications and technical documentation, personnel training and training equipment, Quality Assurance Team, U.S. Government and contractor technical and logistics support services, and other related elements of logistics and program support. The estimated cost is \$1.750 billion.

- **Aug. 12, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Saudi Arabia for an AWACS modernization program and associated equipment, parts, training and logistical support for an estimated cost of \$2.0 billion. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale on August 12, 2014.

The Kingdom of Saudi Arabia (KSA) has requested a sale of 5 Airborne Warning and Control System (AWACS) Block 40/45 Mission Computing Upgrade systems, 20 Next Generation Identification Friend or Foe (NG IFF) AN/UPX-40, communication equipment, provisioning, spare and repair parts, support equipment, Mission Planning System, repair and return, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor logistics and technical support services, and other related elements of logistics and program support. The Block 40/45 major defense equipment includes new mission computing hardware and software with open architecture – including computers, servers, and mission interactive displays. The NG IFF major defense equipment includes receivers, interrogators and processor hardware for earlier detection of friendly contacts. The total estimated cost is \$2.0 billion.

- **April 21, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to Saudi Arabia for support services and associated equipment, parts, training and logistical support for an estimated cost of \$80 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale on April 17, 2014.

The Government of Saudi Arabia has requested a possible sale to provide three years of support services for the Facilities Security Forces- Training and Advisory Group (FSF-TAG) in Riyadh, Saudi Arabia in support of the Kingdom of Saudi Arabia Ministry of Interior (MOI). The support will include technical assistance and advisory support salaries, housing, office equipment, training, maintenance, vehicles, travel, furniture, and other related support. The estimated cost is \$80 million.

- **Dec. 5, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Kingdom of Saudi Arabia for tube-launched, optically-tracked wire-guided 2A/2B radio-frequency (RF) Missiles and associated equipment, parts, training and logistical support for an estimated cost of \$900 million.

The Kingdom of Saudi Arabia has requested a possible sale of 9,650 BGM-71 2A Tube-Launched, Optically-Tracked Wire-Guided (TOW) Radio-Frequency (RF) missiles, 4,145 BGM-71 2B Tube-Launched, Optically-Tracked Wire-Guided Aero RF missiles, 91 TOW-2A Fly-to-Buy missiles, 49

TOW-2B Fly-to-Buy missiles, containers, spare and repair parts, support equipment, tools and test equipment, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor engineering, logistics, and technical support services, and other related elements of logistics and program support. The estimated cost is \$900 million.

- **Dec. 5, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Kingdom of Saudi Arabia for tube-launched, optically-tracked wire-guided missiles and associated equipment, parts, training and logistical support for an estimated cost of \$170 million.

The Kingdom of Saudi Arabia has requested the possible sale of 750 BGM-71 2B Tube-launched, Optically-tracked Wire-guided (TOW) missiles, 7 Fly-to-Buy TOW2B missiles, 1,000 BGM-71 2A TOW missiles, 7 Fly-to-Buy TOW2A missiles, containers, spare and repair parts, support equipment, tools and test equipment, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor engineering, logistics, and technical support services, and other related elements of logistics and program support. The estimated cost is \$170 million.

- **Nov. 18, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Saudi Arabia of C4I system upgrades and maintenance and associated equipment, parts, training and logistical support for an estimated cost of \$1.1 billion.

The Government of Saudi Arabia has requested a possible sale of C4I system upgrades and maintenance including: 109 Link-16 Multifunction Information Distribution System Low Volume Terminals (MIDS-LVT), Global Command and Control Systems – Joint (GCCS-J), Identification Friend or Foe (IFF), Commercial Satellite Communications (SATCOM), Combined Enterprise Regional Information Exchange System (CENTRIXS) and follow-on systems, Commercial High Frequency (HF) Radios, Commercial Ultra High Frequency/ Very High Frequency (UHF/VHF) Radios, HF Voice and Data, HF Sub-Net Relay (SNR), Commercial HF Internet Protocol (IP)/SNR, Global Positioning System (GPS), Air Defense System Interrogator (ADSI), communications support equipment, information technology upgrades, spare and repair parts, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor engineering and technical support, and other elements of program support. The estimated cost is \$1.1 billion.

- **Oct. 15, 2013** - The Defense Security Cooperation Agency notified Congress on Oct. 11 of a possible Foreign Military Sale to Saudi Arabia of various munitions and associated equipment, parts, training and logistical support for an estimated cost of \$6.8 billion.

The Government of Saudi Arabia has requested a possible sale of 650 AGM-84H Standoff Land Attack Missiles-Expanded Response (SLAM-ER), 973 AGM-154C Joint Stand Off Weapons (JSOW), 400 AGM-84L Harpoon Block II missiles, 1000 GBU-39/B Small Diameter Bombs (SDB), 40 CATM-84H Captive Air Training Missiles (CATM), 20 ATM-84H SLAM-ER Telemetry Missiles, 4 Dummy Air Training Missiles, 60 AWW-13 Data Link pods, 10 JSOW CATMs, 40 Harpoon CATMs, 20 ATM-84L Harpoon Exercise Missiles, 36 SDB Captive Flight and Load Build trainers, containers, mission planning, integration support and testing, munitions storage security and training, weapon operational flight program software development, transportation, tools and test equipment, support equipment, spare and repair parts, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor engineering and logistics support services, and other related elements of logistics support. The estimated total cost is \$ 6.8 billion.

- **Oct. 15, 2013** - The Defense Security Cooperation Agency notified Congress on Oct. 11 of a possible Foreign Military Sale to Saudi Arabia of support services for an estimated cost of \$90 million.

The Government of Saudi Arabia has requested a possible sale of support services to its Ministry of Defense for three years. The U.S. Military Training Mission (USMTM) in Riyadh, Saudi Arabia is the Security Cooperation Organization (SCO) responsible for identifying, planning, and executing U.S. security cooperation training and advisory support for the Kingdom of Saudi Arabia's Ministry of Defense. The estimated cost is \$90 million.

- **Aug. 23, 2013** - The Defense Security Cooperation Agency notified Congress Aug 22 of a possible Foreign Military Sale to Saudi Arabia of follow-on support and services for Royal Saudi Air Force (RSAF) aircraft and associated equipment, parts, training and logistical support for an estimated cost of \$1.2 billion.

The Government of Saudi Arabia has requested a possible sale of follow-on support and services for Royal Saudi Air Force (RSAF) aircraft, engines and weapons, to include contractor technical services, logistics support, maintenance support, spares, equipment repair, expendables, support and test equipment, communication support, precision measuring equipment, personnel training and training equipment, technical support, exercises, deployments and other related elements of program support services, U.S. Government and contractor technical and logistics support services, and other related elements of logistical and program support. The estimated cost is \$1.2 billion.

- **July 10, 2013** - The Defense Security Cooperation Agency notified Congress July 9 of a possible Foreign Military Sale to Saudi Arabia of 30 Mark V patrol boats and associated equipment, parts, training and logistical support for an estimated cost of \$1.2 billion.

The Kingdom of Saudi Arabia has requested a possible sale of 30 Mark V patrol boats, 32 27mm guns, spare and repair parts, support equipment, personnel training and training equipment, publications and technical documentation, U.S. Government and contractor engineering, technical, and logistics support services, and other related elements of logistics support. The estimated cost is \$1.2 billion.

- **June 20, 2013** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to Saudi Arabia for the continuation of the United States-supported effort to modernize the Saudi Arabian National Guard (SANG), and associated equipment, parts, training and logistical support for an estimated cost of \$4.0 billion.

The Government of Saudi Arabia has requested a possible sale for the continuation of the United States-supported effort to modernize the Saudi Arabian National Guard (SANG), consisting of the following defense services: OPM-SANG operation, support and equipment, and Modernization Program support, personnel training and training equipment, transportation, repair and return, spare and repair parts, automation initiatives, SANG Health Affairs Program support, construction, communication and support equipment, publications and technical documentation, U.S. Government and contractor technical, engineering, and logistics support services, and other related elements of program support. The estimated cost is \$4.0 billion.

- **Nov. 28, 2012** – The Defense Security Cooperation Agency notified Congress November 26 of a possible Foreign Military Sale to the Kingdom of Saudi Arabia for technical services to recertify the functional shelf life of up to 300 PATRIOT Advanced Capability-2 (PAC-2) (MIM-104D) Guidance Enhanced Missiles and associated equipment, parts, training and logistical support for an estimated cost of \$130 million.

The Government of Saudi Arabia has requested a possible sale of technical services to recertify the functional shelf life of up to 300 PATRIOT Advanced Capability-2 (PAC-2) (MIM-104D) Guidance Enhanced Missiles (GEM), modernization of existing equipment, spare and repair parts, support equipment, U.S. Government and contractor representatives logistics, engineering, and technical support services, and other related elements of logistics and program support.

- **Nov. 26, 2012** – The Defense Security Cooperation Agency notified Congress Nov 26 of a possible Foreign Military Sale to the Kingdom of Saudi Arabia for a Foreign Military Sales Order II to provide funds for blanket order requisitions under the Cooperative Logistics Supply Support Arrangement for an estimated cost of \$300 million.

The Government of the Kingdom of Saudi Arabia has requested a possible sale of a Foreign Military Sales Order II to provide funds for blanket order requisitions under the Cooperative Logistics Supply Support Arrangement, for spare parts in support of M1A2 Abrams Tanks, M2 Bradley Fighting Vehicles, High Mobility Multipurpose Wheeled Vehicles, equipment, support vehicles and other related logistics support. The estimated cost is \$300 million.

- **Nov. 9, 2012** – The Defense Security Cooperation Agency notified Congress Nov. 8 of a possible Foreign Military Sale to the Kingdom of Saudi Arabia for 20 C-130J-30 Aircraft and 5 KC-130J Air Refueling Aircraft, as well as associated equipment, parts, training and logistical support. The Kingdom of Saudi Arabia (KSA) also requested 120 Rolls Royce AE2100D3 Engines (100 installed and 20 spares), 25 Link-16 Multifunctional Information Distribution Systems, support equipment, spare and repair parts, personnel training and training equipment, publications and technical data, U.S. Government and contractor technical assistance, and other related logistics support. The total estimated cost is \$6.7 billion.
- **Aug. 15, 2012** – The Defense Security Cooperation Agency notified Congress August 9 of a possible Foreign Military Sale to the Government of the Kingdom of Saudi Arabia for ten Link-16 capable data link systems and Intelligence, Surveillance, and Reconnaissance (ISR) suites and associated equipment, parts, training and logistical support at an estimated cost of \$257 million

The Government of the Kingdom of Saudi Arabia (KSA) has requested a possible sale of ten Link-16 capable data link systems and Intelligence, Surveillance, and Reconnaissance (ISR) suites for four KSA-provided King Air 350ER aircraft and associated ground support, with an option to procure, via a Foreign Military Sales, an additional four King Air 350ER aircraft with enhanced PT6A-67A engines and spare parts equipped with the same ISR suites. The ISR suites include a Com-Nav Surveillance/Air Traffic Management cockpit, RF-7800MMP High Frequency Radios with encryption, AN/ARC-210 Very High Frequency/Ultra High Frequency/Satellite Communication Transceiver Radios with Have Quick II and encryption, a High Speed Data Link, an AN/APX-114/119 Identification Friend or Foe Transponder, Embedded Global Positioning System/Inertial Navigations Systems (GPS/INS) with a Selective Availability Anti-spoofing Module (SAASM), AN/AAR-60 Infrared Missile Warning and AN/ALE-47 Countermeasures System, Electro-Optical Sensor, SIGINT System, Synthetic Aperture Radar. Also included are Ground Stations, Training Aids, C⁴I Integration, aircraft modifications, spare and repair parts, support equipment, publications and technical data, personnel training and training equipment, aircraft ferry, US Government and contractor technical, engineering, and logistics support services, and other related elements of logistics support.

- **Aug. 6, 2012** – The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the Government of the Kingdom of Saudi Arabia for follow-on support and services for the Royal Saudi Air Force at an estimated cost of \$850 million.

The Kingdom of Saudi Arabia has requested a possible sale of follow-on support and services for the Royal Saudi Air Force aircraft, engines and weapons; publications and technical documentation; airlift and aerial refueling; support equipment; spare and repair parts; repair and return; personnel training and training equipment; US Government and contractor technical and logistics support services; and other related elements of logistical and program support.

- **Dec. 22, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Kingdom of Saudi Arabia of the continuation of services for the PATRIOT Systems Engineering Services Program (ESP) and associated equipment, parts, training and logistical support for an estimated cost of \$120 million.
- **Oct. 26, 2011** – The Defense Security Cooperation Agency notified Congress Oct. 26 of a possible Foreign Military Sale to the Kingdom of Saudi Arabia for 124 M1151A1-B1 Up-Armored High Mobility Multi-Purpose Wheeled Vehicles (HMMWVs), 99 M1152A1-B2 Up-Armored HMMWVs and associated equipment, parts, training and logistical support for an estimated cost of \$33 million.
- **Sept. 19, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Kingdom of Saudi Arabia of Howitzers, radars, ammunition and associated equipment, parts, training and logistical support for an estimated cost of \$886 million.
The Government of the Kingdom of Saudi Arabia has requested a possible sale for 36 M777A2 Howitzers, 54 M119A2 Howitzers, 6 AN/TPQ-36(V) Fire Finder Radar Systems, 24 Advanced Field Artillery Tactical Data Systems (AFATDS), 17,136 rounds M107 155mm High Explosive (HE) ammunition, 2,304 rounds M549 155mm Rocket Assisted Projectiles (RAPs), 60 M1165A1 High Mobility Multipurpose Vehicles (HMMWVs), 120 M1151A1 HMMWVs, 252 M1152A1 HMMWVs, Export Single Channel Ground And Airborne Radio Systems (SINCGARS), electronic support systems, 105mm ammunition, various wheeled/tracked support vehicles, spare and repair parts, technical manuals and publications, translation services, training, USG and

contractor technical assistance, and other related elements of logistical and program support.

- **June 13, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Saudi Arabia of a variety of light armored vehicles and associated equipment, parts, training and logistical support for an estimated cost of \$350 million. The Government of Saudi Arabia has requested a possible sale of 25 LAV-25 series Light Armored Vehicles, 8 LAV Assault Guns, 8 LAV Anti-Tank Vehicles, 6 LAV Mortars, 2 LAV Recovery Vehicles, 24 LAV Command and Control Vehicles, 3 LAV Personnel Carriers, 3 LAV Ammo Carriers, 1 LAV Engineer Vehicle, 2 LAV Ambulances, AN/VRC 90E and AN/VRC-92E Export Single Channel Ground and Airborne Radio Systems (SINCGARS), battery chargers, spare and repair parts, publications and technical documentation, personnel training and training equipment, US Government and contractor engineering and technical support services, and other related elements of logistical and program support.
- **June 13, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Saudi Arabia of 404 CBU-105D/B Sensor Fuzed Weapons and associated equipment, parts, training and logistical support for an estimated cost of \$355 million. The Government of Saudi Arabia has requested a possible sale of 404 CBU-105D/B Sensor Fuzed Weapons, 28 CBU-105 Integration test assets, containers, spare and repair parts, support and test equipment, personnel training and training equipment, publications and technical documentation, US Government and contractor engineering, technical, and logistics support services, and other related elements of logistics support.
- **June 13, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Saudi Arabia of a variety of light armored vehicles and associated equipment, parts, training and logistical support for an estimated cost of \$263 million. The Government of Saudi Arabia has requested a possible sale of 23 LAV-25mm Light Armored Vehicles (LAV), 14 LAV Personnel Carriers, 4 LAV Ambulances, 3 LAV Recovery Vehicles, 9 LAV Command and Control Vehicles, 20 LAV Anti-Tank (TOW) Vehicles, 155 AN/PVS-7B Night Vision Goggles, M257 Smoke Grenade Launchers, Improved Thermal Sight Systems (ITSS) and Modified Improved TOW Acquisition Systems (MITAS), Defense Advanced Global Positioning System Receivers, AN/USQ-159 Camouflage Net Sets, M2A2 Aiming Circles, compasses, plotting boards, reeling machines, sight bore optical sets, telescopes, switchboards, driver vision enhancers, spare and repair parts, support and test equipment, personnel training and training equipment, publications and technical documentation, US Government and contractor engineering, technical and logistics support services, and other related elements of logistics support.
- **May 12, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale Order to the Kingdom of Saudi Arabia for various night and thermal vision equipment, including parts and logistical support with an estimated cost of \$330 million. The Government of the Kingdom of Saudi Arabia has requested a possible sale of 200 High-performance In- Line Sniper Sight (HISS) Thermal Weapon Sights - 1500 meter, 200 MilCAM Recon III LocatIR Long Range, Light Weight Thermal Binoculars with Geo Location, 7,000 Dual Beam Aiming Lasers (DBAL A2), 6000 AN/PVS-21 Low Profile Night Vision Goggles (LPNVG), spare and repair parts, support equipment, technical documentation and publications, translation services, training, U. S. government and contractor technical and logistics support services, and other related elements of logistical and program support.
- **Nov. 18, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Saudi Arabia of 150 JAVELIN Guided Missiles and associated equipment, parts and logistical support for a complete package worth \$71 million. The Kingdom of Saudi Arabia has requested a possible sale of 150 JAVELIN Guided Missiles, 12 Fly-to-Buy Missiles, 20 JAVELIN Command Launch Units (CLUs) with Integrated Day/Thermal Sight, containers, missile simulation rounds, Enhanced Producibility Basic Skills Trainer (EPBST), rechargeable and non-rechargeable batteries, battery dischargers, chargers, and coolant units, support equipment, spare and repair parts, publications and technical data, US Government and contractor engineering and logistics personnel services, and other related elements of logistics support.
- **Oct. 20, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Saudi Arabia of:

- 84 F-15SA Aircraft
- 170 APG-63(v)3 Active Electronically Scanned Array Radar (AESA) radar sets
- 193 F-110-GE-129 Improved Performance Engines
- 100 M61 Vulcan Cannons
- 100 Link-16 Multifunctional Information Distribution System/Low Volume Terminal (MIDS/LVT) and spares
- 193 LANTIRN Navigation Pods (3rd Generation-Tiger Eye)
- 338 Joint Helmet Mounted Cueing Systems (JHMCS)
- 462 AN/AVS-9 Night Vision Goggles (NVGS)
- 300 AIM-9X SIDEWINDER Missiles
- 25 Captive Air Training Missiles (CATM-9X)
- 25 Special Air Training Missiles (NATM-9X)
- 500 AIM-120C/7 Advanced Medium Range Air-to-Air Missiles (AMRAAM)
- 25 AIM-120 CATMs
- 1,000 Dual Mode Laser/Global Positioning System (GPS) Guided Munitions (500 lb.)
- 1,000 Dual Mode Laser/GPS Guided Munitions (2000 lb.)
- 1,100 GBU-24 PAVEWAY III Laser Guided Bombs (2000lb)
- 1,000 GBU-31B V3 Joint Direct Attack Munitions (JDAM) (2000 lb.)
- 1,300 CBU-105D/B Sensor Fuzed Weapons (SFW)/Wind Corrected Munitions Dispenser (WCMD)
- 50 CBU-105 Inert
- 1,000 MK-82 500lb General Purpose Bombs
- 6,000 MK-82 500lb Inert Training Bombs
- 2,000 MK-84 2000lb General Purpose Bombs
- 2,000 MK-84 2000lb Inert Training Bombs
- 200,000 20mm Cartridges
- 400,000 20mm Target Practice Cartridges
- 400 AGM-84 Block II HARPOON Missiles

- 600 AGM-88B HARM Missiles
- 169 Digital Electronic Warfare Systems (DEWS)
- 158 AN/AAQ-33 Sniper Targeting Systems
- 169 AN/AAS-42 Infrared Search and Track (IRST) Systems
- 10 DB-110 Reconnaissance Pods
- 462 Joint Helmet Mounted Cueing System Helmets
- 40 Remotely Operated Video Enhanced Receiver (ROVER)
- 80 Air Combat Maneuvering Instrumentation Pods

Also included are the upgrade of the existing Royal Saudi Air Force (RSAF) fleet of seventy (70) F-15S multi-role fighters to the F-15SA configuration, the provision for CONUS-based fighter training operations for a twelve (12) F-15SA contingent, construction, refurbishments, and infrastructure improvements of several support facilities for the F-15SA in-Kingdom and/or CONUS operations, RR-188 Chaff, MJU-7/10 Flares, training munitions, Cartridge Actuated Devices/Propellant Actuated Devices, communication security, site surveys, trainers, simulators, publications and technical documentation, personnel training and training equipment, US government and contractor engineering, technical, and logistical support services, and other related elements of logistical and program support. The estimated cost is \$29.432 billion.

- **Oct. 20, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Saudi Arabia of:

- 10 AH-64D Block III APACHE Longbow Helicopters
- 28 T700-GE-701D Engines
- 13 Modernized Targeting Acquisition and Designation Systems/Pilot
- Night Vision Sensors
- 7 AN/APG-78 Fire Control Radars with Radar Electronics Unit
- (Longbow Component)
- 7 AN/APR-48A Radar Frequency Interferometer
- 13 AN/APR-39 Radar Signal Detecting Sets
- 13 AN/AVR-2B Laser Warning Sets
- 13 AAR-57(V)3/5 Common Missile Warning Systems
- 26 Improved Countermeasures Dispensers
- 26 Improved Helmet Display Sight Systems
- 14 30mm Automatic Weapons

- 6 Aircraft Ground Power Units
- 14 AN/AVS-9 Night Vision Goggles
- 640 AGM-114R HELLFIRE II Missiles
- 2,000 2.75 in 70mm Laser Guided Rockets
- 307 AN/PRQ-7 Combat Survivor Evader Locators
- BS-1 Enhanced Terminal Voice Switch
- Fixed-Base Precision Approach Radar
- Digital Airport Surveillance Radar
- DoD Advanced Automation Service
- Digital Voice Recording System

Also included are trainers, simulators, generators, training munitions, design and construction, transportation, tools and test equipment, ground and air based SATCOM and line of sight communication equipment, Identification Friend or Foe (IFF) systems, GPS/INS, spare and repair parts, support equipment, personnel training and training equipment, publications and technical documentation, US Government and contractor engineering, technical, and logistics support services, and other related elements of program support. The estimated cost is \$2.223 billion.

- **Oct. 20, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Saudi Arabia of:
 - 24 AH-64D Block III APACHE Longbow Helicopters
 - 58 T700-GE-701D Engines
 - 7 Modernized Targeting Acquisition and Designation Systems/Pilot
 - Night Vision Sensors
 - 10 AN/APG-78 Fire Control Radars with Radar Electronics Unit
 - (Longbow Component)
 - 10 AN/APR-48A Radar Frequency Interferometer
 - 27 AN/APR-39 Radar Signal Detecting Sets
 - 27 AN/AVR-2B Laser Warning Sets
 - 27 AAR-57(V)3/5 Common Missile Warning Systems
 - 54 Improved Countermeasures Dispensers
 - 28 30mm Automatic Weapons
 - 6 Aircraft Ground Power Units

- 48 AN/AVS-9 Night Vision Goggles
- 106 M299A1 HELLFIRE Longbow Missile Launchers
- 24 HELLFIRE Training Missiles
- 1,536 AGM-114R HELLFIRE II Missiles
- 4,000 2.75 in 70mm Laser Guided Rockets
- 307 AN/PRQ-7 Combat Survivor Evader Locators
- BS-1 Enhanced Terminal Voice Switch
- Fixed-Base Precision Approach Radar
- Digital Airport Surveillance Radar
- DoD Advanced Automation Service
- Digital Voice Recording System

Also included are trainers, simulators, generators, training munitions, design and construction, transportation, tools and test equipment, ground and air based SATCOM and line of sight communication equipment, Identification Friend or Foe (IFF) systems, GPS/INS, spare and repair parts, support equipment, personnel training and training equipment, publications and technical documentation, US Government and contractor engineering, technical, and logistics support services, and other related elements of program support. The estimated cost is \$3.3 billion.

- **Oct. 20, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of Saudi Arabia of:
 - 36 AH-64D Block III APACHE Helicopters
 - 72 UH-60M BLACKHAWK Helicopters
 - 36 AH-6i Light Attack Helicopters
 - 12 MD-530F Light Turbine Helicopters
 - 243 T700-GE-701D Engines
 - 40 Modernized Targeting Acquisition and Designation Systems/Pilot
 - Night Vision Sensors
 - 20 AN/APG-78 Fire Control Radars with Radar Electronics Unit
 - 20 AN/APR-48A Radar Frequency Interferometer
 - 171 AN/APR-39 Radar Signal Detecting Sets
 - 171 AN/AVR-2B Laser Warning Sets
 - 171 AAR-57(V)3/5 Common Missile Warning Systems

- 318 Improved Countermeasures Dispensers
- 40 Wescam MX-15Di (AN/AAQ-35) Sight/Targeting Sensors
- 40 GAU-19/A 12.7mm (.50 caliber) Gatling Guns
- 108 Improved Helmet Display Sight Systems
- 52 30mm Automatic Weapons
- 18 Aircraft Ground Power Units
- 168 M240H Machine Guns
- 300 AN/AVS-9 Night Vision Goggles
- 421 M310 A1 Modernized Launchers
- 158 M299 HELLFIRE Longbow Missile Launchers
- 2,592 AGM-114R HELLFIRE II Missiles
- 1,229 AN/PRQ-7 Combat Survivor Evader Locators
- 4 BS-1 Enhanced Terminal Voice Switches
- 4 Digital Airport Surveillance Radars
- 4 Fixed-Base Precision Approach Radar
- 4 DoD Advanced Automation Service
- 4 Digital Voice Recording System

Also included are trainers, simulators, generators, munitions, design and construction, transportation, wheeled vehicles and organization equipment, tools and test equipment, communication equipment, Identification Friend or Foe (IFF) systems, GPS/INS, spare and repair parts, support equipment, personnel training and training equipment, publications and technical documentation, US Government and contractor engineering, technical, and logistics support services, and other related elements of program support. The estimated cost is \$25.6 billion.

- **Sept. 15, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Kingdom of Saudi Arabia for continuation of a blanket order training program as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$350 million.
- **Dec. 17, 2009** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of 2,742 BGM-71E-4B-RF Tube-Launched, Optically-Tracked, Wire-Guided (TOW-2A) Radio Frequency missiles and associated parts, equipment, training and logistical support for a complete package worth approximately \$177 million.
The Government of Saudi Arabia has requested a possible sale for 2,742 BGM-71E-4B-RF Tube- Launched, Optically-Tracked, Wire-Guided (TOW-2A) Radio Frequency missiles (42 missiles are for lot acceptance testing), publications and technical documentation, and other related elements of logistics support. The proposed sale will support efforts to modernize the Saudi Arabian National Guard (SANG).

- **Aug. 6, 2009** – The Defense Security Cooperation Agency notified Congress of a possible foreign military sale to the Government of Saudi Arabia of Communication Navigation and Surveillance/Air Traffic Management upgrades for an estimated cost of \$1.5 billion.
- The Government of Saudi Arabia has requested a possible sale of a two-phased approach for the Communication Navigation and Surveillance/Air Traffic Management upgrades of the communication and navigation systems for the Royal Saudi Air Force's fleet of 13 RE-3, KE-3, and E-3 aircraft. Phase One will include Global Positioning System/Inertial Navigation Systems, 8.33 kHz Very High Frequency radios, Traffic Collision Avoidance Systems, Mode S Transponders, Mode 4/5 Identification Friend or Foe Encryption, High Frequency radio replacements, Multifunctional Information Display Systems for Link 16 operations, Have Quick II radios, Satellite Communications and Common Secure Voice encryptions. Phase 2 will include digital flight deck instrumentation and displays, flight director system/autopilot, flight management system, cockpit data line message and combat situational awareness information. Also included are spare and repair parts, support and test equipment, publication and technical documentation, personnel training and training equipment, personnel support and test equipment to include flight simulators, US government and contractor engineering support, technical and logistics support services, and other related elements of logistical and program support.
- **Aug. 5, 2009** – The Defense Security Cooperation Agency notified Congress of a possible foreign military sale to the Government of Saudi Arabia of Tactical Airborne Surveillance System (TASS) aircraft upgrades for an estimated cost of \$530 million.
The Government of Saudi Arabia has requested services to upgrade the TASS aircraft, installation of 10 AN/ARC-230 High Frequency Secure Voice/Data Systems, 25 AN/ARC-231 or 25 AN/ARC-210 Very High Frequency/Ultra High Frequency (VHF/UHF) Secure Voice/Data Systems, four Multifunctional Information Distribution System-Low Volume Terminals (MIDS-LVT), four LN-100GT Inertial Reference Units, 25 SY-100 or functional equivalent Crypto Systems, seven SG-250 or functional equivalent Crypto Systems, six SG-50 or functional equivalent, 10 CYZ-10 Fill Devices, modification of existing ground stations, TASS equipment trainer, mission scenario generator (simulator), and maintenance test equipment; spare and repair parts, support and test equipment, personnel training and training equipment, publications and technical documentation including flight/operator/maintenance manuals, modification/construction of facilities, US Government and contractor engineering and support services and other related elements of logistics support.
- **Sept. 26, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of AIM-9X SIDEWINDER missiles as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$164 million.
The Government of Saudi Arabia has requested a possible sale of 250 All-Up-Round AIM-9X SIDEWINDER Missiles, 84 AIM-9X SIDEWINDER Captive Air Training Missiles (CATMs), 12 AIM-9X SIDEWINDER Dummy Air Training Missiles (DATMs), missile containers, missile modifications, test sets and support equipment, spare and repair parts, publications and technical data, maintenance, personnel training and training equipment, contractor engineering and technical support services, and other related elements of logistics support.
- **Sept. 26, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of AN/FPS-117 Long Range Radar Upgrade as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$145 million.
- **Sept. 26, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of Multifunctional Information Distribution System/Low Volume Terminals as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$31 million.
The Government of Saudi Arabia has requested a possible sale of 80 Link 16 Multifunctional Information Distribution System/Low Volume Terminals (MIDS/LVT-1) to be installed on United Kingdom Eurofighter Typhoon aircraft, data transfer devices, installation, testing, spare and repair parts, support equipment, personnel training, training equipment, contractor engineering and technical support, and other related elements of program support.
- **July 18, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of continued assistance in the modernization of the Saudi Arabian National Guard (SANG) as well as associated equipment and services. The total value, if all options are

exercised, could be as high as \$1.8 billion.

- **Jan. 14, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of Joint Direct Attack Munitions as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$123 million. The Government of Saudi Arabia has requested a possible sale of 900 Joint Direct Attack Munitions (JDAM) tail kits (which include 550 GBU-38 for MK-82, 250 GBU-31 for MK-84, and 100 GBU-31 for BLU-109). Also included are bomb components, mission planning, aircraft integration, publications and technical manuals, spare and repair parts, support equipment, contractor engineering and technical support, and other related elements of program support.
- **Dec. 7, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of AN/AAQ-33 SNIPER Targeting Pods as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$220 million. The Government of Saudi Arabia has requested a possible sale of 40 AN/AAQ-33 SNIPER Advanced Targeting Pods, aircraft installation and checkout, digital data recorders/cartridges, pylons, spare and repair parts, support equipment, publications and technical documentation, contractor engineering and technical support, and other related elements of program support.
- **Dec. 7, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of mission equipment for AWACS aircraft as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$400 million. The Government of Saudi Arabia has requested a possible sale of five sets of Airborne Early Warning (AEW) and Command, Control and Communications (C3) mission equipment/Radar System Improvement Program (RSIP) Group B kits for subsequent installation and checkout in five E-3 Airborne Warning and Control Systems (AWACS). In addition, this proposed sale will include spare and repair parts, support equipment, publications and technical documentation, contractor engineering and technical support, and other related elements of program support.
- **Oct. 4, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of Light Armored Vehicles and High Mobility Multi-Purpose Wheeled Vehicles as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$631 million. The Government of Saudi Arabia has requested a possible sale for:
 - 37 Light Armored Vehicles - Assault Gun (LAV-AG)
 - 26 LA V-25 mm
 - 48 LA V Personnel Carriers
 - 5 Reconnaissance LAVs
 - 5 LAV Ambulances
 - LAV Recovery Vehicles
 - 25 M1165A1 High Mobility Multi-purpose Wheeled Vehicles (HMMWV)
 - 25 M1165A1 HMMWV with winch
 - 124 M240 7.62mm Machine Guns
 - 525 AN/PVS-7D Night Vision Goggles (NVGs):

Various M978A2 and M984A2 Heavy Expanded Mobility Tactical Trucks, family of Medium Tactical Vehicles, 120mm Mortar Towed, M242 25mm guns, spare and repair parts; sets, kits, and outfits; support equipment; publications and technical data; personnel training and training equipment; contractor engineering and technical support services and other related elements of logistics support.

- **Nov. 13, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the government of Saudi Arabia of 155 General Electric (GE) F110- GE129 engines or 20 Pratt & Whitney F100-PW229 engines in support of F-15S aircraft.

The Government of Saudi Arabia has requested a possible sale of either option or a combination of: a) 155 General Electric (GE) F110-GE129 engines in support of F-15S aircraft; b) 20 Pratt & Whitney (P&W) F100-PW229 engines to restore/refurbish the Royal Saudi Air Force (RSAF) current inventory of P&W engines; support equipment; engine improvement program services; flight tests; Technical Coordination Group/International Engine Management; Hush House refurbishment; aircraft integration; program management; publications; trainers; mission planning; training; spare and repair parts; repair and return services; contractor technical assistance and other related elements of logistics support. The estimated cost is \$1.5 billion.

- **Sept. 27, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia for the continued effort to modernize the Saudi Arabian National Guard (SANG). The total value, if all options are exercised, could be as high as \$84 million.

The Government of Saudi Arabia has requested a possible sale for the continuation of the United States supported effort to modernize the SANG by providing Major Defense Equipment (MDE) and non-MDE items:

552 AN/VRC-90E Single Channel Ground and Airborne Radio Systems (SINCGARS) Vehicular Single Long-Range Radio Systems; 225 AN/VRC-92E SINCGARS Vehicular Single Long-Range Radio Systems Dual Long Range; 1,214 AN/PRC-119 E SINCGARS Man-pack Single Long-Range Radio Systems Man-pack and vehicular installation kits, communications management system computers, antennas, programmable fill devices, support equipment; publications and technical data; personnel training and training equipment; contractor engineering and technical support services and other related elements of logistics support.

- **July 28, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of the remanufacture and upgrade of AH-64A to AH-64D Apache helicopters as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$400 million.

The Government of Saudi Arabia has requested a possible sale of the remanufacture and upgrade of 12 AH-64A APACHE attack helicopters to AH-64D configuration, 10 spare T-700-GE-701A engines converted to T-700-GE-701D models, Modernized Targeting Acquisition and Designation Systems, spare and repair parts, communications equipment, support equipment, simulators, quality assurance teams, chemical masks, tools and test sets, chaff dispensers, Integrated Helmet and Display Sight Systems, electronic equipment, test facility spares, publications, Quality Assurance Teams service, personnel training and training equipment, US Government and contractor technical support and other related elements of logistics support.

- **July 28, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of M1A1 and upgrade of M1A2 to M1A2S Abrams tanks as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$2.9 billion.

The Government of Saudi Arabia has requested a possible sale and reconfiguration for 58 M1A1 Abrams tanks, which, together with 315 M1A2 Abrams tanks already in Saudi Arabia's inventory, will be modified and upgraded to the M1A2S (Saudi) Abrams configuration, kits, spare and repair parts, communications and support equipment, publications and technical data, personnel training and training equipment, contractor engineering and technical support services and other related elements of logistics support.

- **July 21, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia to provide funds for

blanket order requisitions, under a Cooperative Logistics Supply Support Agreement (CLSSA). The total value, if all options are exercised, could be as high as \$276 million.

Government of Saudi Arabia has requested a possible sale for a Foreign Military Sales Order (FMSO) to provide funds for blanket order requisitions FMSO II, under the CLSSA for spare parts in support of M1A2 Abrams Tanks, M2 Bradley Fighting Vehicles, High Mobility Multipurpose Wheeled Vehicles (HMMWVs), construction equipment, and support vehicles and equipment in the inventory of the Royal Saudi Land Forces Ordnance Corps.

- **July 20, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia to continue modernization of the Saudi Arabian National Guard (SANG). The total value, if all options are exercised, could be as high as \$5.8 billion.

The Government of Saudi Arabia has requested a possible sale for the continuation of the United States supported effort to modernize the SANG by providing Major Defense Equipment (MDE) and non-MDE items:

- 724 LAV-25, LAV-AG, LAV-M, LAV-AT, LAV-CC, LAV-PC, LAV-A, LAV-AC LAV-E and LAV-R Light Armored Vehicles (LAV)
- 1,160 AN/VRC-90E Single Channel Ground and Airborne Radio Systems (SINCGARS) Vehicular Single Long-Range Radio Systems
- 627 AN/VRC-92E SINCGARS Vehicular Single Long-Range Radio Systems
- 518 AN/VRC-119 E SINCGARS Vehicular Single Long-Range Radio Systems
- 2,198 SINCGARS Spearhead Handheld
- 1,700 AN/AVS-7D Night Vision Goggles (NVG)
- 432 AN/PVS-14 NVG
- 630 AN/PAS-13 Thermal Weapon Sight
- 162 84mm Recoilless Rifle

Also included are Harris Corporation Commercial High Frequency Radios; various commercial vehicles; fixed facilities and ranges; simulations; generators; battery chargers; protective clothing; shop equipment; training devices; spare and repair parts; sets, kits, and outfits; support equipment; publications and technical data; personnel training and training equipment; contractor engineering and technical support services and other related elements of logistics support.

- **July 20, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of UH-60L Utility/Assault Black Hawk helicopters as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$350 million.

The Government of Saudi Arabia has requested a possible sale of 24 UH-60L Utility/Assault Black Hawk helicopters, spare and repair parts, communications and support equipment, publications and technical data, personnel training and training equipment, contractor engineering and technical support services and other related elements of logistics support.

- **Oct. 3, 2005** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of the continuation of contractor, technical services and logistics support for aircraft, aircraft engines, and missiles as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$760 million.

The Government of Saudi Arabia has requested a possible sale for the continuation of support for F-5, F-15, RF-5, E-3, RE-3, KE-3, and C-130, aircraft; F-100-PW-220/229, J-85, T-56, and CFM-56 aircraft engines; and A/TGM-65 AIM-7 and AIM-9 missiles which have already been delivered to and are being operated by Saudi Arabia; contractor services; maintenance; spare and repair parts; support and test equipment; goggles; communication support; precision measuring equipment; personnel training; training equipment; technical support; and contractor engineering; and other related elements of program support.

- **Oct. 3, 2005** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia for the continuation of the United States supported effort to modernize the Saudi Arabian National Guard (SANG) by providing Major Defense Equipment (MDE) and non-MDE items as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$918 million.

Major Defense Equipment (MDE) proposed:

- 144 Armored Personnel Carrier Vehicles
 - 12 Water Cannon Vehicles
 - 52 Command and Control Vehicles
 - 17 Ambulance and Evacuation Vehicles
 - 36 Platoon Command Vehicles
 - 55,500 40mm Ammunition
 - 3,600 F-2000 5.56mm Assault Rifles with 40mm Grenade Launchers
 - 51,400 F-2000 5.56mm Assault Rifles without 40mm Grenade Launchers
 - 198 AN/VRC-90E SINCGARS Vehicular Single Long-Range Radio Systems
- **Oct. 3, 2005** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of 165 Link 16 Multifunctional Information Distribution System (MIDS)/Low Volume Terminals (Fighter Data Link terminals), 25 Joint Tactical Information Distribution System (JTIDS) terminals as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$401 million.
 - **Sept. 27, 2005** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of upgrade kits and services for 54 C-130E/H aircraft as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$800 million.
 - **Nov. 20, 2003** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of modernization support services for the Saudi Arabian National Guard as well as associated equipment. The total value, if all options are exercised, could be as high as \$990 million.

The Government of Saudi Arabia has requested a possible sale of services for the continuation of the US supported effort to modernize the Saudi Arabian National Guard (SANG) by providing minor defense articles including spare and repair parts for V150 armored vehicles, light armored vehicles, artillery pieces, communications equipment, other military equipment, medical equipment and medicines, automation equipment and software for logistics, training, and management, translated (into Arabic) tactical and technical manuals. Defense services transferred would include training, professional military advice and assistance, management assistance, contract administration, construction oversight, transportation of equipment, upper echelon

maintenance, management of repair and return of components. These support services would be for the period 1 January 2004 through 31 December 2008. This proposed sale does not entail the procurement of Major Defense Equipment.

- **Sept. 3, 2003** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to Saudi Arabia of AN/AAQ-24(V) NEMISIS Directional Infrared Countermeasures Systems as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$240 million.

The Government of Saudi Arabia has requested a possible sale of four AN/AAQ-24(V) NEMISIS Directional Infrared Countermeasures Systems which consist of three small laser turret assemblies, six missile warning sensors, one system processor, one control indicator unit, two signal repeaters, included associated support equipment, spare and repair parts, publications, personnel training and training equipment, technical assistance, contractor technical and logistics personnel services and other related elements of program support.

UAE

- **Sep. 29, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to the United Arab Emirates for High Mobility Artillery Rocket Systems (HIMARS) Launchers and associated equipment, parts, training and logistical support for an estimated cost of \$900 million. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale today.

The Government of the United Arab Emirates (UAE) has requested a possible sale of: 12 High Mobility Artillery Rocket Systems (HIMARS) Launchers, 100 M57 Army Tactical Missile System (ATACMS) T2K (Block IA Unitary) Rockets, and 65 M31A1 Guided Multiple Launch Rocket (GMLRS) Unitary Pods.

Also included are 12 High Mobility Artillery Rocket System Resupply Vehicles M1084A1P2; 2 Wreckers, 5 Ton, M1089A1P2, with Long Term Armor Strategy (LTAS) Cab and B-Kit Armor; 90 Low Cost Reduced-Range Practice Rocket (RRPR) pods; support equipment; communications equipment; spare and repair parts; test sets; batteries; laptop computers; publications and technical data; personnel training and equipment; systems integration support; a Quality Assurance Team and a Technical Assistance Fielding Team support; United States Government and contractor engineering and logistics personnel services; and other related elements of logistics support. The estimated cost is \$900 million.

- **Sep. 26, 2014** - The State Department has made a determination approving a possible Foreign Military Sale to the United Arab Emirates for Mine Resistant Ambush Protected (MRAP) Vehicles and associated equipment, parts, training and logistical support for an estimated cost of \$2.5 billion. The Defense Security Cooperation Agency delivered the required certification notifying Congress of this possible sale today.

The Government of the United Arab Emirates (UAE) has requested a possible sale for the refurbishment and modification of 4,569 Mine Resistant Ambush Protected (MRAP) Vehicles (that include 29 MaxxPro Long Wheel Base (LWB), 1,085 MaxxPro LWB chassis, 264 MaxxPro Base/MRAP Expedient Armor Program (MEAP) capsules without armor, 729 MaxxPro Bases, 283 MaxxPro MEAP without armor, 970 MaxxPro Plus, 15 MRAP Recovery Vehicles, 1,150 Caiman Multi-Terrain Vehicles without armor, and 44 MRAP All-Terrain Vehicles) being sold separately from U.S. Army stock pursuant to section 21 of the Arms Export Control Act, as amended, as Excess Defense Articles (EDA). Also included are Underbody Improvement Kits, spare and repair parts, support equipment, personnel training and training equipment, publications and technical documentation, Field Service Representatives' support, U.S. Government and contractor logistics and technical support services, and other related elements of logistics and program support. Notification for the sale from stock of the MRAP vehicles referenced above has been provided separately, pursuant to the requirements of section 7016 of the Consolidated Appropriations Act, 2014 and section 516 of the Foreign Assistance Act of 1961, as amended. The estimated cost is \$2.5 billion.

- **Jan. 24, 2014** -The Defense Security Cooperation Agency notified Congress on Jan 23 of a possible Foreign Military Sale to the United Arab Emirates (UAE) for equipment in support of a Direct Commercial Sale of F-16 Block 61 Aircraft and associated equipment, parts, training and logistical support for an estimated cost of \$270 million.

The United Arab Emirates (UAE) has requested a possible sale of equipment in support of its commercial purchase of 30 F-16 Block 61 aircraft and to support the upgrade of its existing F-16 Block 60 aircraft. Major Defense Equipment includes: 40 20mm M61A Guns; and 40 Embedded GPS Inertial Navigation Systems. Also included: Identification Friend or Foe Equipment; Joint Mission Planning System; night vision devices; Cartridge Activated Device/Propellant Activated Devices; Weapons Integration; spare and repair parts; tools and test equipment; personnel training and training equipment; publications and technical documentation; International Engine Management Program-Component Improvement Program; repair and return; aerial refueling support; ferry maintenance and services; site surveys; U.S. Government and contractor engineering, technical and logistics support services; and other related elements of logistics and program support. The estimated cost is \$270 million.

- **Jan. 8, 2014** - The Defense Security Cooperation Agency notified Congress today of a possible Foreign Military Sale to the United Arab Emirates (UAE) for blanket order training and associated training and logistical support for an estimated cost of \$150 million.

The Government of the United Arab Emirates has requested a possible sale for follow on United States Marine Corps blanket order training, training support, and other related elements of program support for the United Arab Emirates Presidential Guard Command. The estimated cost is \$150 million.

The proposed sale will provide the continuation of U.S. Marine Corps training of the UAE's Presidential Guard for counterterrorism, counter-piracy, critical infrastructure protection, and national defense. The training also provides engagement opportunities through military exercises, training, and common equipment. The Presidential Guard currently uses these skills alongside U.S. forces, particularly in Afghanistan.

- **Oct. 15, 2013** - The Defense Security Cooperation Agency notified Congress Oct. 11 of a possible Foreign Military Sale to the United Arab Emirates of various munitions and associated equipment, parts, training and logistical support for an estimated cost of \$4.0 billion.

The Government of the United Arab Emirates has requested a possible sale of 5000 GBU-39/B Small Diameter Bombs (SDB) with BRU-61 carriage systems, 8 SDB Guided Test Vehicles for aircraft integration, 16 SDB Captive Flight and Load Build trainers, 1200 AGM-154C Joint Stand Off Weapon (JSOW), 10 JSOW CATMs, 300 AGM-84H Standoff Land Attack Missiles-Expanded Response (SLAM-ER), 40 CATM-84H Captive Air Training Missiles, 20 ATM-84H SLAM-ER Telemetry Missiles, 4 Dummy Air Training Missiles, 30 AWW-13 Data Link pods, containers, munitions storage security and training, mission planning, transportation, tools and test equipment, integration support and testing, weapon operational flight program software development, support equipment, spare and repair parts, publications and technical documentation, personnel training and training equipment, U.S. Government and contractor engineering and logistics support services, and other related elements of logistics support. The estimated cost is \$4.0 billion.

- **Nov. 5, 2012** – The Defense Security Cooperation Agency notified Congress November 2 of a possible Foreign Military Sale to the Government of the United Arab Emirates (UAE) for 48 Terminal High Altitude Area Defense (THAAD) missiles, 9 THAAD launchers; test components, repair and return, support equipment, spare and repair parts, personnel training and training equipment, publications and technical data, U.S. Government and contractor technical assistance, and other related logistics support. The estimated cost is \$1.135 billion.
- **Aug. 1, 2012** – The Defense Security Cooperation Agency notified Congress July 31 of a possible Foreign Military Sale to the Government of the United Arab Emirates for two F117-PW-100 engines for an estimated cost of \$35 million.

The Government of the United Arab Emirates (UAE) has requested a proposed sale of 2 spare F117-PW-100 engines in support of the UAE C-17 GLOBEMASTER III aircraft.

- **Dec. 14, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of the United Arab Emirates of 260 JAVELIN Anti-Tank Guided Missiles and associated equipment, parts, weapons, training and logistical support for an estimated cost of \$60 million.

- **Nov. 30, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of the United Arab Emirates (UAE) for 4,900 JDAM kits and associated equipment, parts, training and logistical support for an estimated cost of \$304 million. The Government of the UAE has requested a possible sale of 4,900 JDAM kits which includes 304 GBU-54 Laser JDAM kits with 304 DSU-40 Laser Sensors, 3,000 GBU-38(V)1 JDAM kits, 1,000 GBU-31(V)1 JDAM kits, 600 GBU-31(V)3 JDAM kits, 3,300 BLU-111 500lb General Purpose Bombs, 1,000 BLU-117 2,000lb General Purpose Bombs, 600 BLU-109 2,000lb Hard Target Penetrator Bombs, and four BDU-50C inert bombs, fuzes, weapons integration, munitions trainers, personnel training and training equipment, spare and repair parts, support equipment, US government and contractor engineering, logistics, and technical support, and other related elements of program support.
- **Sept. 22, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of 500 AGM-114R3 HELLFIRE missiles and associated equipment, parts, training and logistical support for an estimated cost of \$65 million.
- **Sept. 22, 2011** – The Defense Security Cooperation Agency notified Congress Wednesday of a possible Foreign Military Sale to the United Arab Emirates of 107 MIDS/LVT LINK 16 Terminals and associated equipment, parts, training and logistical support for an estimated cost of \$401 million. The Government of the United Arab Emirates (UAE) has requested a possible sale of 107 Link 16 Multifunctional Information Distribution System/Low Volume Terminals (MIDS/LVT) to be installed on the United Arab Emirates F-16 aircraft and ground command and control sites, engineering/integration services, aircraft modification and installation, testing, spare and repair parts, support equipment, repair and return support, personnel training, contractor engineering and technical support, interface with ground command and control centers and ground repeater sites, and other related elements of program support.
- **June 24, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of the United Arab Emirates of five UH-60M BLACKHAWK VIP helicopters and associated equipment, parts, training and logistical support for an estimated cost of \$217 million. The Government of the United Arab Emirates (UAE) has requested a possible sale of 5 UH-60M BLACKHAWK VIP helicopters, 12 T700-GE-701D engines (10 installed and 2 spares), 6 AN/APR-39A(V)4 Radar Signal Detecting Sets, 80 AN/AVS-9 Night Vision Devices, 6 Star Safire III Forward Looking Infrared Radar Systems, 6 AAR-57(V)3 Common Missile Warning Systems, 6 AN/AVR-2B Laser Warning Sets, C406 Electronic Locator Transmitters, Traffic Collision Avoidance Systems and Weather Radars, Aviation Mission Planning Station, government furnished equipment, ferry support, spare and repair parts, publications and technical documentation, support equipment, personnel training and training equipment, ground support, communications equipment, US Government and contractor technical and logistics support services, tools and test equipment, and other related elements of logistics support.
- **May 25, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of the United Arab Emirates for support and maintenance of F-16 aircraft and associated equipment, parts, training and logistical support for an estimated cost of \$100 million.
- **April 19, 2011** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of the United Arab Emirates of 218 AIM-9X-2 SIDEWINDER Block II Tactical Missiles and associated equipment, parts, training and logistical support for an estimated cost of \$251 million. The Government of the United Arab Emirates has requested a possible sale of 218 AIM-9X-2 SIDEWINDER Block II Tactical Missiles, 40 CATM-9X-2 Captive Air Training Missiles (CATMs), 18 AIM-9X-2 WGU-51/B Tactical Guidance Units, 8 CATM-9X-2 WGU-51/B Guidance Units, 8 Dummy Air Training Missiles, containers, support and test equipment, spare and repair parts, publications and technical documentation, personnel training and training equipment, US Government and contractor engineering and logistics support services, and other related elements of logistics support.
- **Nov. 4, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the Government of the United Arab Emirates of 100 Army Tactical Missile Systems (ATACMS) and 60 Low Cost Reduced-Range Practice Rockets (LCRRPR), as well as associated

equipment, training and logistical support for a total package worth approximately \$140 million.

- **Nov. 4, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of 30 AH-64D Block II lot 10 APACHE helicopters, remanufactured to AH-64D Block III configuration and 30 AH-64D Block III APACHE helicopters, as well as associated parts, equipment, training and logistical support for a complete package worth approximately \$5.0 billion.
The Government of the United Arab Emirates (UAE) has requested a possible sale of 30 AH-64D Block II lot 10 APACHE helicopters, remanufactured to AH-64D Block III configuration, 30 AH-64D Block III APACHE helicopters, 120 T700-GE-701D engines, 76 Modernized Target Acquisition and Designation Sight/Modernized Pilot Night Vision Sensors, 70 AN/APG-78 Fire Control Radars with Radar Electronics Units, 70 AN/ALQ-144A(V)3 Infrared Jammers, 70 AN/APR-39A(V)4 Radar Signal Detecting Sets, 70 AN/ALQ-136(V)5 Radar Jammers, 70 AAR-57(V)3/5 Common Missile Warning Systems, 30mm automatic weapons, improved counter measure dispensers, communication and support equipment, improved helmet display sight systems, trainer upgrades, spare and repair parts, publications and technical documentation, personnel training and training equipment, US Government and contractor engineering and logistics support services, and other related elements of logistics support.
- **May 26, 2010** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates (UAE) of logistics support and training for two C-17 Globemaster III aircraft and associated equipment, parts, and logistical support for an estimated cost of \$250 million.
The Government of the UAE has requested a possible sale of logistics support and training for two additional C-17 Globemaster III aircraft being procured through a Direct Commercial Sale, 2 AN/AAR-47 Missile Warning Systems, 4 AN/ARC-210 (RT-1794C) HAVE QUICK II Single Channel Ground and Airborne Radio Systems, 2 AN/ALE-47 Countermeasure Dispensing Sets, ferry support, communication and navigation equipment, spare and repair parts, support and test equipment, publications and technical documentation, maintenance, personnel training and training equipment, US Government and contractor engineering and logistics support services, preparation of aircraft for shipment, and other related elements of logistics support.
- **Dec. 28, 2009** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of logistics support, training and related systems for 12 C-130J-30 aircraft being procured through a Direct Commercial Sale. The complete package, including associated parts and equipment is worth approximately \$119 million.
The Government of the United Arab Emirates has requested a possible sale of logistics support and training for 12 C-130J-30 aircraft being procured through a Direct Commercial Sale, 12 AN/AAR-47 Missile Approach Warning Systems, 12 AN/ALE-47 Countermeasure Dispenser Sets, 12 AN/ALR-56M Radar Warning Receivers, communication equipment, navigation equipment, aircraft ferry and refueling support, spare and repair parts, support and test equipment, publications and technical documentation, mission planning systems, personnel training and training equipment, US Government and contractor engineering, technical, and logistics support services, and related elements of logistical and program support.
- **Dec. 28, 2009** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of enhanced guided bomb units and associated parts, equipment, training and logistical support for a complete package worth approximately \$290 million.
The Government of the United Arab Emirates (UAE) has requested a possible sale of 400 GBU-24(V) 11/B Enhanced PAVEWAY III, 400 GBU-24(V) 12/B Enhanced PAVEWAY III, 400 GBU-49(V) 3/B Enhanced PAVEWAY II, 400 GBU-50(V) 1/B Enhanced PAVEWAY II, 800 MK-84 2000 lbs. Bombs, 400 MK-82 500 lbs. Bombs, 400 BLU-109/B 2000 lbs. Bombs. Also included are containers, bomb components, mission planning software, spare and repair parts, publications and technical documentation, personnel training and training equipment, US Government and contractor technical and logistics personnel support services, and other related elements of program support.
- **Dec. 18, 2009** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to United Arab Emirates of logistics support, training and related systems for four C-17 Globemaster III aircraft being procured through a Direct Commercial Sale. The complete package, including associated parts and equipment is worth approximately \$501 million.

The Government of the United Arab Emirates has requested a possible sale of logistics support and training for four C-17 Globemaster III aircraft being procured through a Direct Commercial Sale, 5 AN/AAR-47 Missile Warning Systems, 10 AN/ARC-210 (RT-1794C) HAVE QUICK II Single Channel Ground and Airborne Radio Systems, 5 AN/ALE-47 Countermeasure Dispensing Sets, ferry support, communication and navigation equipment, spare and repair parts, support and test equipment, publications and technical documentation, maintenance, personnel training and training equipment, US Government and contractor engineering and logistics support services, preparation of aircraft for shipment, and other related elements of logistics support.

- **Dec. 3, 2009** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of 16 Chinook helicopters, and communication equipment, as well as associated parts, equipment, training and logistical support for a complete package worth approximately \$2.0 billion.

The Government of the United Arab Emirates (UAE) has requested a possible sale of 16 CH-47F CHINOOK Helicopters, 38 T55-GA-714A Turbine engines, 20 AN/APX-118 Transponders, 20 AN/ARC-220 (RT-1749) Single Channel Ground and Airborne Radio Systems (SINCGARS) with Electronic counter-countermeasures, 40 AN/ARC-231 (RT-1808A) Receiver/Transmitters, 18 AN/APR-39A(V)1 Radar Signal Detecting Sets with Mission Data Sets, flight and radar signal simulators, support equipment, spare and repair parts, publications and technical documentation, site survey, construction and facilities, US Government and contractor technical and logistics support services, and other related elements of logistics support.

- **Aug. 4, 2009** – The Defense Security Cooperation Agency (DSCA) notified Congress of a possible Foreign Military Sale to the Government of the United Arab Emirates of 362 HELLFIRE Missiles, 15 Common Missile Warning Systems (CMWS) four radar-warning receivers, and related equipment and services. The estimated cost is \$526 million.

The Government of the United Arab Emirates has requested a possible sale of 362 AGM-114N3 HELLFIRE Missiles, 15 AAR-57 CMWS, 21 AN/APR-39A (V) four Radar Warning Receivers, eight AN/APX-118 Transponders, 19 AN/PRC-117 Radios, 15 AN/ASN-128D Doppler Radars, six AN/ARC-231 Radios, and 15 Data Transfer Modules/Cartridges.

- **Sept. 9, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of UH-60M BLACK HAWK Helicopters as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$774 million. The Government of the United Arab Emirates (UAE) has requested a possible sale of 14 UH-60M BLACK HAWK helicopters with engines; 6 T700-GE-701D spare engines; 14 each AN/ALQ-144A(V)3 Infrared (IR) Countermeasure Sets, AN/APR-39A(V)4 Radar Signal Detecting Sets, AAR-57(V)3 Common Missile Warning Systems, and AN/AVR-2B Laser Warning Sets; Weaponization of 23 UH-60M BLACK HAWK helicopters; 390 AGM-114N HELLFIRE missiles; 8 HELLFIRE training missiles; 30 M299 HELLFIRE launchers; 23,916 MK-66 Mod 4 2.75” Rocket Systems in the following configuration: 1,000 M229 High Explosive Point Detonate, 540 M255A1 Flechette, 1,152 M264 RP Smoke, 528 M274 Smoke Signature, 495 M278 Flare, 720 M274 Infrared Flare, 20,016 HA23 Practice; 22 GAU-19 Gatling Gun Systems; and 93 M-134 Mini-Gun. Also included: spare and repair parts, publications and technical data, support equipment, personnel training and training equipment, ground support, communications equipment, US Government and contractor technical and logistics personnel services, aircraft survivability equipment, tools and test equipment, and other related elements of logistics support.

- **Sept. 9, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of Surface Launched Advanced Medium Range Air-to-Air Missile (SL-AMRAAM) as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$445 million.

The Government of United Arab Emirates has requested a possible sale of 288 AIM-120C-7 Advanced Medium Range Air-to-Air Missiles (AMRAAM) Air Intercept Missiles, 2 Air Vehicle-Instrumented (AAVI), 144 LAU-128 Launchers, Surface Launched Advanced Medium Range Air-to-Air Missile (SL-AMRAAM) software, missile warranty, KGV-68B COMSEC chips, training missiles, containers, support and test equipment, missiles components,

spare/repair parts, publications, documentation, personnel training, training equipment, contractor technical and logistics personnel services, and other related support elements.

- **Sept. 9, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of Terminal High Altitude Air Defense (THAAD) Fire Units as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$6.95 billion.
The Government of the United Arab Emirates has requested a possible sale of 3 Terminal High Altitude Air Defense (THAAD) Fire Units with 147 THAAD missiles, 4 THAAD Radar Sets (3 tactical and one maintenance float), 6 THAAD Fire and Control Communication stations, and 9 THAAD Launchers. Also included are fire unit maintenance equipment, prime movers (trucks), generators, electrical power units, trailers, communications equipment, tools, test and maintenance equipment, repair and return, system integration and checkout, spare/repair parts, publications, documentation, personnel training, training equipment, contractor technical and logistics personnel services, and other related support elements.
- **Sept. 9, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of PATRIOT Advanced Capability-3 Missile Systems as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$121 million.
The Government of the United Arab Emirates has requested a possible sale of 4 PATRIOT Advanced Capability (PAC-3) Intercept Aerial Missiles with containers, 19 MIM-104D Guided Enhanced Missiles-T with containers (GEM-T), 5 Anti-Tactical Missiles, and 5 PATRIOT Digital Missiles. These missiles are for lot validation and testing of the PAC-3 missiles notified for sale in Transmittal Number 08-17. Also included: AN/GRC-245 Radios, Single Channel Ground and Airborne Radio Systems (SINCGARS Export), power generation equipment, electric power plant, trailers, communication and support equipment, publications, spare and repair parts, repair and return, United States Government and contractor technical assistance and other related elements of logistics support.
- **Sept. 9, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of AVENGER and VMSLP fire units as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$737 million.
The Government of the United Arab Emirates has requested a possible sale of 78 complete AVENGER fire units including Vehicle Mounted Stinger Launch Platform (VMSLP) fire units (72 Tactical and 6 floats); 780 STINGER-Reprogrammable Micro-Processor (RMP) Block 1 Anti-Aircraft missiles; 24 STINGER Block 1 Buy-to-Fly missiles; 78 Captive Flight Trainers, 16 AN/MPQ64-F1 SENTINEL Radars; 78 AN/VRC-92E Single Channel Ground and Airborne Radio System (SINCGARS) radios; 78 Enhanced Position Location Reporting System (EPLRS) Radios; 20 Integrated Fire Control Stations, S250 Shelters on HMMWVs, communication and support equipment, system integration and checkout, tools and test equipment, spare and repair parts, publications, installation, personnel training and training equipment, US Government and contractor technical support services, and other related elements of logistics support. The estimated cost is \$737 million.
- **Jan. 3, 2008** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of various munitions and weapon systems as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$326 million.
The Government of the United Arab Emirates has requested a possible sale of 224 AIM-120C-7 Advanced Medium Range Air-to-Air Missile (AMRAAM) Air Intercept Missiles, 200 GBU-31 Guided Bomb Unit (GBU) Joint Direct Attack Munition tail kits, 224 MK-84 2,000 pound General-Purpose Bombs (GPB), 450 GBU-24 PAVEWAY III with MK-84 2,000 pound GPB, 488 GBU-12 PAVEWAY II with MK-82 500 pound GPB, 1 M61A 20mm Vulcan Cannon with Ammunition Handling System, containers, bomb components, spare/repair parts, publications, documentation, personnel training, training equipment, contractor technical and logistics personnel services, and other related support elements.
- **Dec. 4, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of the

PATRIOT Advanced Capability-3 Missile System as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$9 billion.

The Government of United Arab Emirates has requested a possible sale of the PATRIOT Air Defense System consisting of 288 PATRIOT Advanced Capability-3 (PAC-3) missiles, 216 Guidance Enhanced Missiles-T (GEM-T), 9 PATRIOT Fire Units that includes 10 phased array radar sets, 10 Engagement Control Stations on trailers, 37 Launching Stations (4 per fire unit), 8 Antenna Mast Groups (AMG) on trailers, 8 Antenna Mast Group (AMG) Antennas for Tower Mounts, AN/GRC-245 Radios, Single Channel Ground and Airborne Radio Systems (SINCGARS, Export), Multifunctional Information Distribution System/Low Volume Terminals, generators, electrical power units, trailers, communication and support equipment, publications, spare and repair parts, repair and return, United States Government and contractor technical assistance and other related elements of logistics support.

- **Dec. 4, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of upgrades and refurbishments of E-2C aircraft as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$437 million.

The Government of the United Arab Emirates has requested a possible sale of upgrades and refurbishment for three (3) used, excess defense articles (EDA) E-2C Airborne Early Warning (AEW) aircraft with radar and antennae. These upgrades/refurbishments include E-2C Group II Navigation Upgrade configuration, 8 T56-A- 427 Turbo Shaft engines, Phased Maintenance Inspection, spare and repairs parts, support equipment, personnel training and training equipment, technical data and publications, tactical software and software laboratory, system software development and installation, testing of new system modifications, US Government and contractor technical and logistics personnel services, and other related support elements.

- **Oct. 4, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of Blast Fragmentation Warheads and HELLFIRE II Longbow Missiles as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$428 million.

The Government of the United Arab Emirates has requested a possible sale of 300 AGM-114M3 Blast Fragmentation Warheads and 900 AGM-114L3 HELLFIRE II Longbow missiles, 200 Blast Fragmentation Sleeve Assemblies, containers, spare and repair parts, test and tool sets, personnel training and equipment, publications, US Government and contractor engineering and logistics personnel services, Quality Assurance Team support services, and other related elements of logistics support.

- **June 18, 2007** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates (UAE) of a Pilot Training Program as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$201 million.

The Government of United Arab Emirates (UAE) has requested a possible sale of United States pilot proficiency training programs and munitions, services and support for F-16 aircraft which includes: 105,000 20mm cartridges, aircraft modifications kits, maintenance, participation in joint training Continental United States (CONUS) pilot proficiency training program, Introduction to Fighter Fundamentals training, F-5B transition and continuation training, fighter follow-on preparation training, participation in joint training exercises, fuel and fueling services, supply support, flight training, spare/repair parts, support equipment, program support, publications, documentation, personnel training, training equipment, contractor technical and logistics personnel services and other related program requirements necessary to sustain a long-term CONUS training program.

- **Sept. 21, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of High Mobility Artillery Rocket Systems as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$752 million.

The Government of United Arab Emirates (UAE) has requested a possible sale of the following Major Defense Equipment (MDE):

- 20 High Mobility Artillery Rocket Systems (HIMARS) Launchers
- 101 M39A1 Army Tactical Missile System (ATACMS) Block 1A Anti-Personnel-Anti- Material Rocket Pods

- 101 M39A1 ATACMS Block 1A Unitary Rocket Pods
- 130 M30 Guided Multiple Launch Rocket Systems (GMLRS) Dual Purpose Improved Conventional Munitions Rocket Pods
- 130 M31 Unitary High Explosive GMLRS Pods
- 60 Multiple Launcher Rocket Systems (MLRS) Practice Rocket Pods
- 104 M26 MLRS Rocket Pods
- 20 M1084A1 Family of Medium Truck Vehicles
- 3 M108A1 Wreckers

Also included are support equipment, communications equipment, spare and repair parts, test sets, batteries, laptop computers, publications and technical data, personnel training and equipment, systems integration support, a Quality Assurance Team and a Technical Assistance Fielding Team service support, United States Government and contractor engineering and logistics personnel services, and other related elements of logistics support.

- **July 28, 2006** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of UH-60M Black Hawk helicopters as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$808 million. The Government of United Arab Emirates (UAE) has requested a possible sale of 26 UH-60M Black Hawk helicopters with engines, 4 spare T-700-GE-701D turbine engines, spare and repair parts, publications and technical data, support equipment, personnel training and training equipment, ground support, communications equipment, contractor engineering, logistics, a Quality Assurance Team, aircraft survivability equipment, tools and test equipment, and other related elements of logistics support.
- **Nov. 17, 2004** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of JAVELIN anti-tank missile systems, missile rounds and associated equipment and services. The total value, if all options are exercised, could be as high as \$135 million.

The Government of United Arab Emirates (UAE) has requested a possible sale of 1,000 JAVELIN anti-tank missile systems consisting of 100 JAVELIN command launch units and 1,000 JAVELIN missile rounds, simulators, trainers, support equipment, spare and repair parts, publications and technical data, personnel training and equipment; US Government and contractor engineering and logistics personnel services, a Quality Assurance Team, and other related elements of logistics support.

- **Sept. 4, 2002** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of refurbished/upgraded E-2C aircraft to the E-2C HAWKEYE 2000 as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$400 million.

The Government of the United Arab Emirates has requested a possible sale of 5 refurbished/upgraded E-2C aircraft to the E-2C HAWKEYE 2000, 5 AN/APS-145 radars, 5 OE-335/A antenna groups, 10 T56-A-425 engines, spare and repairs parts, support equipment, personnel training and training equipment, technical data and publications, tactical software and software laboratory, system software development and installation, testing of new system modifications, US Government and contractor engineering and logistics services and other related elements of program support.
- **July 17, 2002** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to UAE of an upgrade of Apache Helicopters from the A variant to the D variant as well as associated equipment and services. The total value, if all options are exercised, could be as high as \$1.5 Billion.

The Government of United Arab Emirates (UAE) has requested the remanufacture of 30 AH-64A APACHE helicopters to the AH-64D model aircraft. This proposed sale also includes: 32 AN/APG-78 AH-64D Longbow Fire Control Radar; 32 APR-48A Radar Frequency Interferometer; 32 T-700-GE-701C engines; 32 Modernized Target Acquisition Designation Sight/Pilot Night Vision Sensors; 240 AGM-114L3 HELLFIRE II laser guided missiles; 49 AGM-114M3 HELLFIRE II blast fragmentation missiles; 90 M299 HELLFIRE missile launchers; 33 AN/ALQ-211 Suite of Integrated Radio Frequency Countermeasures/Suite of Integrated Infrared Countermeasures; HAVE GLASS II capabilities; spare and repair parts; support equipment; publications and technical documentation; personnel training and training equipment; US Government and contractor technical support and other related elements of logistics support.

- **May 23, 2002** – The Defense Security Cooperation Agency notified Congress of a possible Foreign Military Sale to the United Arab Emirates of Evolved Seasparrow Missiles and associated equipment and services. The total value, if all options are exercised, could be as high as \$245 Million.

The Government of United Arab Emirates (UAE) has requested a possible sale of 237 Evolved Seasparrow Missiles (ESSM), containers, spare and repair parts, shipboard equipment, support and test equipment, publications and technical documentation, personnel training and training equipment, US Government and contractor technical assistance and other related elements of logistics support.

Source: Adapted from: Defense Security Cooperation Agency (DSCA), <http://www.dsca.mil/>

¹ Office of the Secretary of Defense (Comptroller), *Overview*, Department of Defense Fiscal Year 2013 Budget Request, Department of Defense, , February 2012, http://comptroller.defense.gov/defbudget/fy2013/FY2013_Budget_Request_Overview_Book.pdf .

² US Department of Defense, *Quadrennial Defense Review*, 2014, excepted from pages. 5, 17, 35, http://www.defense.gov/pubs/2014_Quadrennial_Defense_Review.pdf.

³ The White House, *National Security Strategy*, February 6, 2015, p. 26; https://www.whitehouse.gov/sites/default/files/docs/2015_national_security_strategy.pdf.

⁴ Office of the Undersecretary of Defense (Comptroller), *United States Department of Defense Fiscal Year 2016 Budget Request*, February 2015, p. 2-1,

⁵ US Navy, Marine Corps, and Coast Guard, *A Cooperative Strategy for 21st Century Seapower*, March 2015, pp. 13-14), <http://www.navy.mil/maritime/MaritimeStrategy.pdf>.

⁶ US Navy, Marine Corps, and Coast Guard, *A Cooperative Strategy for 21st Century Seapower*, March 2015, pp. 11, 13-14, 16-18), <http://www.navy.mil/maritime/MaritimeStrategy.pdf>.

⁷ Energy Information Agency (EIA), “World Oil Transit Chokepoints,” US Department of Energy, <http://www.eia.gov/countries/regions-topics.cfm?fips=wotc&trk=p3>, August 22, 2012.

⁸ <http://www.cusnc.navy.mil/taskforces.html>.

⁹ Navy Chief of Information Office, *Navy Releases Revised Maritime Strategy*, Story Number: NNS150313-14Release Date: 3/13/2015 12:05:00 PM, http://www.navy.mil/submit/display.asp?story_id=86029. Also see US Navy, *A Cooperative Strategy for 21st Century Seapower*, March 13, 2015, <http://www.navy.mil/local/maritime/150227-CS21R-Final.pdf>

¹⁰ <http://combinedmaritimeforces.com/ctf-152-gulf-security-cooperation/>.

-
- ¹¹ <http://www.afcent.af.mil/Units/379thAirExpeditionaryWing/Videos.aspx?videoid=399946>;
<http://www.afcent.af.mil/AboutUs/FactSheets/Display/tabid/140/Article/217800/us-air-forces-central-command.aspx>.
- ¹² http://www.defense.gov/home/features/2014/0814_iraq/docs/Inside_the_coalition_to_defeat_ISIL_3.pdf;
http://www.defense.gov/home/features/2014/0814_iraq/20150413-Build_Partner_Capacity_stengthens_bonds_and_Armies.pdf,
http://www.defense.gov/home/features/2014/0814_iraq/docs/20150404_-_CENTCOM_News_Release_CENTCOM_hosts_Coalition_Planning_Conference_27_April_-_1_May.pdf.
- ¹³ AFCENT (CAOC) Public Affairs –DSN 318-436-1624
- ¹⁴ AFCENT (CAOC) Public Affairs –DSN 318-436-1624
- ¹⁵ US Department of Defense, First Quarterly Report of the New Lead Inspector General for Overseas Contingency Operations on Operation Inherent Resolve, March 31, 2015, pp. 24-25;
http://www.dodig.mil/IGInformation/archives/OperationInherentResolveQuarterlyReport_View_042015.pdf?utm_source=Sailthru&utm_medium=email&utm_term=*Situation%20Report&utm_campaign=SitRep0501.
- ¹⁶ US Department of Defense, First Quarterly Report of the New Lead Inspector General for Overseas Contingency Operations on Operation Inherent Resolve, March 31, 2015,
http://www.dodig.mil/IGInformation/archives/OperationInherentResolveQuarterlyReport_View_042015.pdf?utm_source=Sailthru&utm_medium=email&utm_term=*Situation%20Report&utm_campaign=SitRep0501, pp. 26, 29-31.
- ¹⁷ Richard F. Grimmer and Paul K. Kerr, *Conventional Arms Transfers to the Developing Nations, 2004-2011*, Congressional Research Service, R42678, August 24, 2012 pp. 44, and 58.
- ¹⁸ Christopher M. Blanchard, “Saudi Arabia: Background and U.S. Relations,” Congressional Research Service, RL33533, January 23, 2015, p. 10.
- ¹⁹ Kenneth Katzman, “The United Arab Emirates (UAE): Issues for U.S. Policy, Congressional Research Service, RS21852, May 15, 2014, pp. 13-15.
- ²⁰ Kenneth Katzman, “Kuwait: Security, Reform, and U.S. Policy,” Congressional Research Service, RS21513, April 29, 2014, pp. 15-16.
- ²¹ Kenneth Katzman, “Oman: Reform, Security, and U.S. Policy,” Congressional Research Service, RS21534, July 12, 2013, p. 11.
- ²² Christopher M. Blanchard, “Qatar: Background and U.S. Relations,” Congressional Research Service, RL31718, January 30, 2014, p. 6
- ²³ Kenneth Katzman, “Bahrain: Reform, Security, and U.S. Policy,” Congressional Research Service, RS21534, June 11, 2013, pp. 25-26.
- ²⁴ See http://www.dsca.mil/sites/default/files/fiscal_year_series_-_30_september_2013.pdf and http://www.dsca.mil/sites/default/files/historical_facts_book_-_30_september_2013.pdf),
- ²⁵ <http://www.centcom.mil/en/about-centcom-en/commanders-posture-statement-en>.