
Arms Trade Treaty
First Conference of States Parties
Cancun, Mexico, 24-27 August, 2015

THE ARMS TRADE TREATY

PROVISIONAL TEMPLATE

ANNUAL REPORT IN ACCORDANCE WITH ARTICLE 13(3) - EXPORTS AND IMPORTS OF CONVENTIONAL ARMS COVERED UNDER ARTICLE 2 (1)

This provisional template is intended for use by States Parties to the Arms Trade Treaty when preparing their annual report in accordance with the Treaty's Article 13(3).

The template has two main tables, one for exports and the other for imports. The tables are similar in construction, making it possible to have a common set of explanatory notes for both.

Article 5(3) of the Treaty states that "National definitions of any of the categories covered under Article 2 (1) (a)-(g) shall not cover less than the descriptions used in the United Nations Register of Conventional Arms at the time of entry into force of this Treaty". Against this background, Annex 1 reproduces the UN Registry Definitions of Categories I-VII. For category VIII (small arms and light weapons), the UN Registry template for voluntary reporting of this category has been employed as an approximation.

Annex 2 allows reporting States Parties to, if they so wish, include more specific information on national definitions of reported categories.

Annex 3 comprises two templates for nil reports, one for exports and one for imports. They may be used in place of a report in table format if a States Party has no transactions to report.

At the end of each reporting form, the State Party should indicate whether that particular form may be made public or not.

The first page of the template contains information on the submitting country and authority, but also a 'table of contents' in tick-box form, to indicate which of the different available forms have been included in the national submission. There is also a (voluntary) section where the reporting Government may indicate whether any commercially sensitive and/or national security-related data has been withheld in accordance with Article 13.3 of the Treaty

GOVERNMENT OF ESTADOS UNIDOS MEXICANOS**ANNUAL REPORT ON EXPORTS AND IMPORTS OF CONVENTIONAL ARMS, IN ACCORDANCE WITH ARTICLE 13(3) OF THE ARMS TRADE TREATY****REPORT FOR THE CALENDAR YEAR 2015****National Point of Contact for this Report:**

Name :	Embajador Joel Hernandez García
Organisation :	Director General para la Organización de las Naciones Unidas Secretaría de Relaciones Exteriores
Fixed Phone :	+52 (55) 3686 5777
Mobile Phone :	
Fax :	
E-mail :	jhernandezg@sre.gob.mx

Date of Submission :	
-----------------------------	--

Contents of report (check as appropriate)		Yes	No
i)	Nil report on exports of conventional arms	<input checked="" type="checkbox"/>	<input type="checkbox"/>
ii)	Nil report on imports of conventional arms	<input type="checkbox"/>	<input checked="" type="checkbox"/>
iii)	Annual report on exports of conventional arms	<input type="checkbox"/>	<input checked="" type="checkbox"/>
iv)	Annual report on imports of conventional arms	<input checked="" type="checkbox"/>	<input type="checkbox"/>
v)	National definitions of categories of conventional arms reported	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Scope of report (voluntary information)		Yes	No
In the submitted report, some commercially sensitive and/or national security-related data has been withheld in accordance with Article 13.3 of the Treaty		<input type="checkbox"/>	<input checked="" type="checkbox"/>

EXPORTS OF CONVENTIONAL ARMS¹

- SHADED COLUMNS AND ROWS REPRESENT VOLUNTARY INFORMATION -

Reporting country :		Calendar Year :	Cutoff date² :
----------------------------	--	------------------------	----------------------------------

In this report, the following definition of the term exports was used³ (check as appropriate) :		
Physical transfer of items across a national border :	Yes <input type="checkbox"/>	No <input type="checkbox"/>
Transfer of title :	Yes <input type="checkbox"/>	No <input type="checkbox"/>
Transfer of control :	Yes <input type="checkbox"/>	No <input type="checkbox"/>
Other (please provide a brief description below) :	Yes <input type="checkbox"/>	No <input type="checkbox"/>

Category of arms ⁴ [I-VIII]	Authorised or actual exports ⁵		Extent of exports ⁶ (choose one or both)		Final importing State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹	
	Auth.	Act.	Number of items ⁷	Value ⁸			Description of Item	Comments on the transfer
1	2	3	4	5	6	7	8	9
A. I-VII UN Registry Categories¹² (national definitions shall not cover less than the definitions provided in Annex 1 ¹³)								
I.	Battle tanks	<input type="checkbox"/>	<input type="checkbox"/>					
II.	Armoured combat vehicles	<input type="checkbox"/>	<input type="checkbox"/>					

Category of arms ⁴ [I-VIII]		Authorised or actual exports ⁵		Extent of exports ⁶ (choose one or both)		Final importing State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹		
		Auth.	Act.	Number of items ⁷	Value ⁸			Description of Item	Comments on the transfer	
1		2	3	4	5	6	7	8	9	
III.	Large-calibre artillery systems	<input type="checkbox"/>	<input type="checkbox"/>							
IV.	Combat aircraft	a)	<input type="checkbox"/>	<input type="checkbox"/>						
		b)	<input type="checkbox"/>	<input type="checkbox"/>						
V.	Attack helicopters	a)	<input type="checkbox"/>	<input type="checkbox"/>						
		b)	<input type="checkbox"/>	<input type="checkbox"/>						
VI.	Warships	<input type="checkbox"/>	<input type="checkbox"/>							
VII.	Missiles & missile launchers	a)	<input type="checkbox"/>	<input type="checkbox"/>						
		b)	<input type="checkbox"/>	<input type="checkbox"/>						
B. VIII. Small Arms and Light Weapons^{14, 15}										
Small Arms (aggregated) ¹⁶		<input type="checkbox"/>	<input type="checkbox"/>							
1.	Revolvers and self-loading pistols	<input type="checkbox"/>	<input type="checkbox"/>							
2.	Rifles and carbines	<input type="checkbox"/>	<input type="checkbox"/>							
3.	Sub-machine guns	<input type="checkbox"/>	<input type="checkbox"/>							
4.	Assault rifles	<input type="checkbox"/>	<input type="checkbox"/>							
5.	Light machine guns	<input type="checkbox"/>	<input type="checkbox"/>							
6.	Others	<input type="checkbox"/>	<input type="checkbox"/>							
Light Weapons (aggregated) ¹⁷		<input type="checkbox"/>	<input type="checkbox"/>							
1.	Heavy machine guns	<input type="checkbox"/>	<input type="checkbox"/>							

Category of arms ⁴ [I-VIII]		Authorised or actual exports ⁵		Extent of exports ⁶ (choose one or both)		Final importing State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹	
		Auth.	Act.	Number of items ⁷	Value ⁸			Description of Item	Comments on the transfer
1		2	3	4	5	6	7	8	9
2.	Hand-held under-barrel and mounted grenade launchers	<input type="checkbox"/>	<input type="checkbox"/>						
3.	Portable anti-tank guns	<input type="checkbox"/>	<input type="checkbox"/>						
4.	Recoilless rifles	<input type="checkbox"/>	<input type="checkbox"/>						
5.	Portable anti-tank missile launchers and rocket systems	<input type="checkbox"/>	<input type="checkbox"/>						
6.	Mortars of calibres less than 75 mm	<input type="checkbox"/>	<input type="checkbox"/>						
7.	Others	<input type="checkbox"/>	<input type="checkbox"/>						
C. Voluntary National Categories¹⁸ (please define in Annex 2)									
		<input type="checkbox"/>	<input type="checkbox"/>						
		<input type="checkbox"/>	<input type="checkbox"/>						
		<input type="checkbox"/>	<input type="checkbox"/>						
		<input type="checkbox"/>	<input type="checkbox"/>						
		<input type="checkbox"/>	<input type="checkbox"/>						
		<input type="checkbox"/>	<input type="checkbox"/>						

This annual export report may be made publicly available

Yes ☐No ☐

IMPORTS OF CONVENTIONAL ARMS¹

- SHADED COLUMNS AND ROWS REPRESENT VOLUNTARY INFORMATION -

Reporting country :	Estados Unidos Mexicanos	Calendar Year : 2015	Cutoff date ² : 31 de Diciembre
---------------------	--------------------------	----------------------	--

In this report, the following definition of the term imports was used ³ (check as appropriate) :		
Physical transfer of items across a national border :	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
Transfer of title :	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
Transfer of control :	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
Other (please provide a brief description below) :	Yes <input type="checkbox"/>	No <input checked="" type="checkbox"/>

Category of arms ⁴ [I-VIII]	Authorised or actual imports ⁵		Extent of imports ⁶ (choose one or both)		Exporting State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹	
	Auth.	Act.	Number of items ⁷	Value ⁸			Description of Item	Comments on the transfer
1	2	3	4	5	6	7	8	9
A. I-VII UN Registry Categories¹² (national definitions shall not cover less than the definitions provided in Annex 1) ¹³								
I.	Battle tanks	<input type="checkbox"/>	<input type="checkbox"/>					
II.	Armoured combat vehicles	<input type="checkbox"/>	<input type="checkbox"/>					

Category of arms ⁴ [I-VIII]		Authorised or actual imports ⁵		Extent of imports ⁶ (choose one or both)		Exporting State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹		
		Auth.	Act.	Number of items ⁷	Value ⁸	Description of Item	Comments on the transfer			
1		2	3	4	5	6	7	8	9	
III.	Large-calibre artillery systems	<input type="checkbox"/>	<input type="checkbox"/>							
IV.	Combat aircraft	a)	<input type="checkbox"/>	<input type="checkbox"/>						
		b)	<input type="checkbox"/>	<input type="checkbox"/>						
V.	Attack helicopters	a)	<input type="checkbox"/>	<input type="checkbox"/>						
		b)	<input type="checkbox"/>	<input type="checkbox"/>						
VI.	Warships	<input type="checkbox"/>	<input type="checkbox"/>							
VII.	Missiles & missile launchers	a)	<input type="checkbox"/>	<input type="checkbox"/>						
		b)	<input type="checkbox"/>	<input type="checkbox"/>						
B. VIII. Small Arms and Light Weapons^{14, 15}										
Small Arms (aggregated)¹⁶		<input type="checkbox"/>	<input checked="" type="checkbox"/>							
1.	Revolvers and self-loading pistols	<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,166		ITALIA	ITALIA	PISTOLA CAL. 9 MM., MCA. BERETTA.		
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	296				PISTOLA CAL. 40 S&W, MCA. BERETTA		
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,502		AUSTRIA	AUSTRIA	PISTOLA CAL. 9 MM., MCA. GLOCK		
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	5,000				PISTOLA CAL. 0.380, MCA. GLOCK		
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,200		E.U.A.	E.U.A.	PISTOLA CAL. 9 MM. MCA. SIG SAUER		

Category of arms ⁴ [I-VIII]		Authorised or actual imports ⁵		Extent of imports ⁶ (choose one or both)		Exporting State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹	
		Auth.	Act.	Number of items ⁷	Value ⁸			Description of Item	Comments on the transfer
1		2	3	4	5	6	7	8	9
1.	Revolvers and self-loading pistols	<input type="checkbox"/>	<input checked="" type="checkbox"/>	505		E.U.A.	E.U.A.	PISTOLA CAL. 0.380, MCA SIG SAUER.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	1				PISTOLA CAL. 0.45, MCA. COLT	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	1				PISTOLA CAL. .22, MCA. PARDINI	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,515		ISRAEL	ISRAEL	PISTOLA CAL. 9 MM., MCA I.W.I.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,955		REPÚBLICA CHECA	REPÚBLICA CHECA	PISTOLA CAL. 9 MM., MCA. CESKA ZBROJOVKA	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	5		ALEMANIA	ALEMANIA	PISTOLA CAL. .22, MCA MORINI	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	100		E.U.A.	E.U.A.	PISTOLA SEMIAUTO-MÁTICA MCA. TREJO, CAL. 0.22"	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,114				PISTOLA CAL. 9 MM. MCA. SIG SAUER	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,204		ISRAEL	ISRAEL	PISTOLA CAL. 9 MM. MCA. I.W.I.	
2.	Rifles and carbines	<input type="checkbox"/>	<input checked="" type="checkbox"/>	263		E.U.A.	E.U.A.	CARABINA CAL. 5.56 MM, MCA DSA	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,319				CARABINA CAL. 5.56X45 MM., MCA. COLT	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	30				CARABINA CAL. .223 (5.56), MCA. COLT	

Category of arms ⁴ [I-VIII]		Authorised or actual imports ⁵		Extent of imports ⁶ (choose one or both)		Exporting State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹	
		Auth.	Act.	Number of items ⁷	Value ⁸			Description of Item	Comments on the transfer
1		2	3	4	5	6	7	8	9
2.	Rifles and carbines	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6		E.U.A.	E.U.A.	CARABINA CAL. 9 MM., MCA. COLT	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	20				CARABINA CAL. 7.56X51 MM., MCA. COLT	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	348				FUSIL CAL. 7.62X51 MM., MCA. DSA	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	3,982		ISRAEL	ISRAEL	FUSIL CAL. 5.56X45 MM., MCA. I.W.I.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,506				FUSIL CAL. 7.62X51 MM., MCA. I.W.I.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	7		BELGICA	BELGICA	FUSIL CAL. 7.62 MM., MCA. F.N. HERSTAL	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	5				FUSIL CAL. 5.56 MM., MCA. F.N. HERSTAL	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	112		SUIZA	SUIZA	CARABINA CAL. 5.56X45 MM., MCA. ASTRA ARMS.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	400		NICARAGUA	NICARAGUA	RIFLE CALIBRE 0.22" DE 17 TIROS, MCA. MENDOZA.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	370		E.U.A.	E.U.A.	FUSILES BARRET, CAL. 50". MOD. M107A1.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	54				FUSILES M110A1, CAL. 7.62 X 51 MM.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	214				CARABINAS CAL. 5.56 MM.	
3.	Sub-machine guns	<input type="checkbox"/>	<input type="checkbox"/>						

Category of arms ⁴ [I-VIII]		Authorised or actual imports ⁵		Extent of imports ⁶ (choose one or both)		Exporting State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹	
		Auth.	Act.	Number of items ⁷	Value ⁸			Description of Item	Comments on the transfer
1		2	3	4	5	6	7	8	9
4.	Assault rifles	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,459		REPUBLICA CHECA	REPUBLICA CHECA	FUSIL CAL. 5.56X45 MM., MCA. CESKA ZBROJOVKA	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	200				RIFLE CAL. .22 LR, MCA. . CESKA ZBROJOVKA	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	16		E.U.A.	E.U.A.	AMETRALLA- DORAS MARCA DILLON AERO M134DH, CAL. 7.62 MM.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,099		BÉLGICA	BÉLGICA	AMETRALLA- DORAS MINIMI, T.R., CAL. 7.62 MM.	
5.	Light machine guns	<input type="checkbox"/>	<input checked="" type="checkbox"/>	505		E.U.A.	E.U.A.	SUB AMETRALLA- DORA CAL. 9 MM., MCA SIG SAUER	
6.	Others	<input type="checkbox"/>	<input checked="" type="checkbox"/>	4		E.U.A.	E.U.A.	RIFLE CAL. 5.56 MM., MCA ADAMS	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	4				RIFLE CAL. 0.380, MCA. ADAMS	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	3				RIFLE CAL. 0.338, MCA. BARRETT	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	3				RIFLE CAL. 0.223, MCA COLT	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	43				RIFLE CAL. 5.56X45 MM., MCA. COLT	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	16				FUSIL CAL. 7.62X51 MM., MCA. DSA	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	697				RIFLE CAL. 7.62X51 MM., MCA. SIG SAUER	

Category of arms ⁴ [I-VIII]		Authorised or actual imports ⁵		Extent of imports ⁶ (choose one or both)		Exporting State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹	
		Auth.	Act.	Number of items ⁷	Value ⁸			Description of Item	Comments on the transfer
1		2	3	4	5	6	7	8	9
6.	Others	<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,363		E.U.A.	E.U.A.	RIFLE CAL. 5.56X45 MM., MCA SIG SAUER	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	2,020		ITALIA	ITALIA	RIFLE DE ASALTO CAL. 5.56X45 MM., MCA. BERETTA	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	527		TURQUIA	TURQUIA	ESCOPEA CAL. 12, MCA. HATSAN	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	25				ESCOPEA CAL. 12, MCA. DERYA SILAH SANAYI	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	105				ESCOPEA CAL. 12, MCA. ARMSAN SILAH SANAYI	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	260				ESCOPEA CAL. 12, MCA. ATA AV TUFEKLERI	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	10				ESCOPEA CAL. 16, MCA. HATSAN	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	5				ESCOPEA CAL. 20, MCA. ARMSAN SILAH SANAYI	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	25				ESCOPEA CAL. 20, MCA. ATA AV TUFEKLERI	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	130				ESCOPEA CAL. 20, MCA. HATSAN	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	100				ESCOPEA CAL. 12, MCA. KHAN	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	55		BELGICA	BELGICA	ESCOPEA CAL. 12, MCA. BROWNING	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	20		BELGICA	BELGICA	ESCOPEA CAL. 20, MCA. BROWNING	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	10				ESCOPEA CAL. 0.410, MCA. BROWNING	

Category of arms ⁴ [I-VIII]		Authorised or actual imports ⁵		Extent of imports ⁶ (choose one or both)		Exporting State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹	
		Auth.	Act.	Number of items ⁷	Value ⁸			Description of Item	Comments on the transfer
1		2	3	4	5	6	7	8	9
6.	Others	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,010		ITALIA	ITALIA	RIFLE CAL. 5.56X45 MM., MCA. BERETTA	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	156				ESCOPETA CAL. 12, MCA BERETTA	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	505				ESCOPETA CAL. 12, MCA. STOEGER	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	2		SUIZA	SUIZA	RIFLE CAL. 0.223, MCA. ASTRA	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	2		ALEMANIA	ALEMANIA	RIFLE CAL. 0.22 LR., MCA. ANSCHUTZ	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	180		U.S.A.	U.S.A.	ESCOPETA CAL. 40 MM. (LANZADOR CON CAPACIDAD DE UN TIRO DE 40 MM).	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	129		U.S.A.	U.S.A.	LANZAGRANADAS M.G.L., CAL. 40 MM.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	56		U.S.A.	U.S.A.	LANZAGRANADAS M203 PI, CAL. 40 MM.	
		<input type="checkbox"/>	<input checked="" type="checkbox"/>	1,599		U.S.A.	U.S.A.	LANZADOR CON CAPACIDAD DE UN TIRO DE 40 MM.	
Light Weapons (aggregated) ¹⁷		<input type="checkbox"/>	<input type="checkbox"/>						
1.	Heavy machine guns	<input type="checkbox"/>	<input checked="" type="checkbox"/>	72		BÉLGICA	BÉLGICA	AMETRALLADORAS CAL. 0.50”, MI M2HB OCB.	

Category of arms ⁴ [I-VIII]		Authorised or actual imports ⁵		Extent of imports ⁶ (choose one or both)		Exporting State ⁹	State of origin (if not exporter) ¹⁰	Remarks ¹¹	
		Auth.	Act.	Number of items ⁷	Value ⁸	Description of Item	Comments on the transfer		
1		2	3	4	5	6	7	8	9
2.	Hand-held under-barrel and mounted grenade launchers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	18		E.U.A.	E.U.A.	MULTILANZADOR CAL. 0.37 MM., MCA PENN ARMS	
3.	Portable anti-tank guns	<input type="checkbox"/>	<input type="checkbox"/>						
4.	Recoilless rifles	<input type="checkbox"/>	<input type="checkbox"/>						
5.	Portable anti-tank missile launchers and rocket systems	<input type="checkbox"/>	<input type="checkbox"/>						
6.	Mortars of calibres less than 75 mm	<input type="checkbox"/>	<input type="checkbox"/>						
7.	Others	<input type="checkbox"/>	<input type="checkbox"/>						
C. Voluntary National Categories¹⁸ (please define in Annex 2)									
		<input type="checkbox"/>	<input type="checkbox"/>						
		<input type="checkbox"/>	<input type="checkbox"/>						
		<input type="checkbox"/>	<input type="checkbox"/>						
		<input type="checkbox"/>	<input type="checkbox"/>						
		<input type="checkbox"/>	<input type="checkbox"/>						
		<input type="checkbox"/>	<input type="checkbox"/>						

This annual import report may be made publicly available

Yes ☒No ☐

EXPLANATORY NOTES

- 1) States Parties that do not have any exports and/or imports to report should file a "nil report" clearly stating that no exports/imports have taken place in any of the categories during the reporting period. Templates for such nil reports are included in Annex 3.
- 2) Date for collected statistics (for instance 30 June or 31 December).
- 3) Based on UN Registry practice. An international arms transfer could mean, in addition to the physical movement of equipment to or from national territory, the transfer of title to- and control over the equipment. Other criteria are also possible. States Parties should here provide a description of the national criteria used to determine, for control purposes, exactly when an arms transfer takes place.
- 4) As outlined in Articles 2 (1) (a)-(h) and 5(3).
- 5) Article 13(3) allows reporting of either authorised or actual exports / imports. The choice can be made at the national level for a report as a whole or category by category. Please indicate by ticking the appropriate box for each category reported whether the value represents authorisations (Auth.) or actual exports (Act.). **It is highly desirable that national choices in this respect, once made, should remain stable over time for reasons of consistency and continuity.** A State Party wishing to report both quantity and value may of course do so, but then needs to submit two tables, one for authorised exports / imports and the other for actual exports / imports.
- 6) The size of exports / imports may be indicated either as quantity or as value. The choice can be made at the national level for each category of arms, but, **once made, should remain stable over time for reasons of consistency and continuity.** A State Party wishing to report both quantity and value may of course do so.
- 7) Standard UN Registry reporting variable. Please indicate unit, if not 'pieces'
- 8) Optional alternative. Please indicate unit (for example national currency)
- 9) In line with UN Registry practice
- 10) In line with UN Registry practice. NB: This is a shaded column, voluntary in terms of the obligations of the ATT
- 11) In line with UN Registry practice. In the first "Remarks" column, States Parties may, if they so wish, describe the item transferred by entering the designation, type, model or any other information considered relevant. The second column may be used to explain or clarify the nature of the transfer - for instance if it is temporary (e.g. for exhibitions or repairs), or if it is industrial in nature (perhaps intended for integration into a larger system). NB: These are shaded columns, voluntary in terms of the obligations of the ATT
- 12) As outlined in Article 2 (1) (a)-(g), See Annex 1 for the UN Registry's more precise definitions of the categories I-VII, including subcategories.

- 13) See Article 5(3)
- 14) As outlined in Article 2 (1) (h), with sub-categories taken from the UN Registry template for voluntary reporting of Small Arms and Light Weapons. This choice has been made provisionally, pending later agreement between States Parties on the desirability of using this or another UN definition of SALW sub-categories (for instance from the UN Firearms Protocol or the International Tracing Instrument - ITI). NB: The SALW sub-categories in this report are shaded, representing voluntary information in terms of the obligations of the ATT
- 15) “national definitions shall not cover less than the descriptions used in relevant United Nations instruments at the time of entry into force of this Treaty” (Article 5(3))
- 16) In line with UN Registry practice, States Parties may choose between reporting small arms by sub-type or as an aggregate.
- 17) In line with UN Registry practice, States Parties may choose between reporting light weapons by sub-type or as an aggregate.
- 18) Article 5(3) encourages States Parties to apply the provisions of the Treaty to the broadest range of conventional weapons. Any such additional categories are voluntary and categories used may vary between States Parties, if provided at all. Extra categories should be more precisely defined in Annex 2.

ANNEX 1

UN Registry Definitions of Categories I-VII¹

I. Battle tanks

Tracked or wheeled self-propelled armoured fighting vehicles with high cross-country mobility and a high-level of self-protection, weighing at least 16.5 metric tons unladen weight, with a high muzzle velocity direct fire main gun of at least 75 millimetres calibre.

II. Armoured combat vehicles

Tracked, semi-tracked or wheeled self-propelled vehicles, with armoured protection and cross-country capability, either: (a) designed and equipped to transport a squad of four or more infantrymen, or (b) armed with an integral or organic weapon of at least 12.5 millimetres calibre or a missile launcher.

III. Large-calibre artillery systems

Guns, howitzers, artillery pieces, combining the characteristics of a gun or a howitzer, mortars or multiple-launch rocket systems, capable of engaging surface targets by delivering primarily indirect fire, with a calibre of 75 millimetres and above.

IV. Combat aircraft

- a) Manned fixed-wing or variable-geometry wing aircraft, designed, equipped or modified to engage targets by employing guided missiles, unguided rockets, bombs, guns, cannons or other weapons of destruction, including versions of these aircraft which perform specialized electronic warfare, suppression of air defence or reconnaissance missions;
- b) Unmanned fixed-wing or variable-geometry wing aircraft, designed, equipped or modified to engage targets by employing guided missiles, unguided rockets, bombs, guns, cannons or other weapons of destruction.

The term “combat aircraft” does not include primary trainer aircraft, unless designed, equipped or modified as described above.

V. Attack helicopters

- a) Manned rotary-wing aircraft, designed, equipped or modified to engage targets by employing guided or unguided anti-armour, air-to-surface, air-to-subsurface, or air-to-air weapons and equipped with an integrated fire control and aiming system for these weapons, including versions of these aircraft which perform specialized reconnaissance or electronic warfare missions;
- b) Unmanned rotary-wing aircraft, designed, equipped or modified to engage targets by employing guided or unguided anti-armour, air-to-surface, air-to-subsurface, or air-to-air weapons and equipped with an integrated fire control and aiming system for these weapons.

¹ Excerpted from the 2014 UN Registry reporting template

VI. Warships

Vessels or submarines armed and equipped for military use with a standard displacement of 500 metric tons or above, and those with a standard displacement of less than 500 metric tons, equipped for launching missiles with a range of at least 25 kilometres or torpedoes with similar range.

VII. Missiles and missile launchers²

- a) Guided or unguided rockets, ballistic or cruise missiles capable of delivering a warhead or weapon of destruction to a range of at least 25 kilometres, and means designed or modified specifically for launching such missiles or rockets, if not covered by categories I through VI. For the purpose of the Register, this sub-category includes remotely piloted vehicles with the characteristics for missiles as defined above but does not include ground-to-air missiles.
- b) Man-Portable Air-Defence Systems (MANPADS)³.

² Multiple-launch rocket systems are covered by the definition of category III.

³ MANPADS should be reported if the MANPAD system is supplied as a complete unit, i.e. the missile and launcher/Grip Stock form an integral unit. In addition, individual launching mechanisms or grip-stocks should also be reported. Individual missiles, not supplied with a launching mechanism or grip stock need not be reported.

ANNEX 2

Reporting country :		Calendar Year :	
---------------------	--	-----------------	--

Specific (diverging or more detailed) national definitions of categories I-VIII
(or simple reference to initial report, if this information was provided there)

No	Description
I.	
II.	
III.	
IV.	
V.	
VI.	
VII.	
VIII.	

Definitions of voluntary national categories - Section C of table(s)
(or simple reference to initial report, if this information was provided there)

No	Description

ANNEX 3 A

NIL REPORT
Exports of Conventional Arms¹

Reporting country :	Estados Unidos Mexicanos	Calendar Year :	2015
----------------------------	---------------------------------	------------------------	-------------

The Government of **Estados Unidos Mexicanos**,

with reference to Article 13 (3) of the Arms Trade Treaty, hereby submits a ‘nil report’ for exports from territory under our jurisdiction. This report serves to confirm that

<input checked="" type="checkbox"/>	no actual exports of conventional arms listed in Article 2 (1) of the Arms Trade Treaty have taken place from territory under our jurisdiction during the reporting period indicated above.
<input checked="" type="checkbox"/>	no export authorizations have been issued for conventional arms listed in Article 2 (1) of the Arms Trade Treaty during the reporting period indicated above.

This nil report may be made publicly available	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
---	---	-----------------------------

ANNEX 3 B**NIL REPORT
Imports of Conventional Arms¹**

Reporting country :		Calendar Year :	
----------------------------	--	------------------------	--

The Government of _____,

with reference to Article 13 (3) of the Arms Trade Treaty, hereby submits a 'nil report' for imports from territory under our jurisdiction. This report serves to confirm that

<input type="checkbox"/>	no actual imports of conventional arms listed in Article 2 (1) of the Arms Trade Treaty have taken place to territory under our jurisdiction during the reporting period indicated above.
<input type="checkbox"/>	no import authorizations have been issued for conventional arms listed in Article 2 (1) of the Arms Trade Treaty during the reporting period indicated above.

This nil report may be made publicly available	Yes <input type="checkbox"/>	No <input type="checkbox"/>
---	------------------------------	-----------------------------