

Occasional Paper Series

G
E

O
R

G
E

 C
.

M
A

R
S

H
A

L
L

E
U

R
O

P
E

A
N

 C
E

N
T

E
R

 F
O

R
 S

E
C

U
R

IT
Y

 S
T

U
D

IE
S

Why did Poland Choose the F-16?

By Barre R. Seguin

No. 11

June 2007
ISSN 1863-6039

The George C. Marshall European Center for Security Studies

The George C. Marshall European Center for Security Studies is a leading
transatlantic defense educational and security studies institution. It is bilaterally
supported by the U.S. and German governments and dedicated to the creation of
a more stable security environment by advancing democratic defense institutions
and relationships; promoting active, peaceful engagement; and enhancing
enduring partnerships among the nations of North America, Europe, and
Eurasia.

The Marshall Center Occasional Paper Series

The Marshall Center Occasional Paper Series seeks to further the legacy of the
Center’s namesake, General George C. Marshall, by disseminating scholarly
essays that contribute to his ideal of ensuring that Europe and Eurasia are
democratic, free, undivided, and at peace. Papers selected for this series are
meant to identify, discuss, and influence current defense related security issues.
The Marshall Center Occasional Paper Series focus is on comparative and
interdisciplinary topics, including international security and democratic defense
management, civil-military relations, strategy formulation, terrorism studies,
defense planning, arms control, peacekeeping, crisis management, regional and
cooperative security. The Marshall Center Occasional Papers are written by
Marshall Center faculty and staff, Marshall Center alumni, or by individual,
invited contributors, and are disseminated online and in a paper version.

The views expressed in this publication are those of the author(s) and do not
necessarily reflect the official policy or position of the George C. Marshall
European Center for Security Studies, the U.S. Department of Defense, the
German Ministry of Defense, or the U.S. and German Governments. The general
editor of this series is the director of the George C. Marshall European Center for
Security Studies. This report is approved for public release; distribution is
unlimited.

We invite comments and ask that you send them to:

Director
George C. Marshall Center
ECMC-CL-RP
Gernackerstraße 2
82467 Garmisch-Partenkirchen
Germany

ISSN 1863-6039 No. 11, June 2007

Why did Poland Choose the F-16?

By Barre R. Seguin∗

Editorial Date: April 2007

∗ This paper was an advanced research project prepared by Colonel Barre R. Seguin, United States Air Force, and

was presented to the Faculty of the College of International and Security Studies, George C. Marshall European
Center for Security Studies, Garmisch-Partenkirchen, Germany, in partial fulfillment of the requirements for
completion of the Senior Fellows Program.

Table of Contents

Introduction 5

I Aircraft Production and Requirements 6

II Acquisition Process 8

III Performance and Interoperability 12

IV Financing and Price 16

V Offsets 18

VI Politics 25

VII Analysis and Conclusions 30

Bibliography 33

List of Tables 36

 - 5 -

Introduction

On December 27, 2002, Poland’s Minister of Defense Jerzy Szmajdzinski announced Poland’s
decision to purchase 48 state-of-the art F-16’s fighter aircraft from Lockheed Martin. The “deal
of the century,” as it was characterized by Christopher R. Hill, U.S. Ambassador to Poland, was
sealed on April 18, 2003 with the signing of the contract by Polish and U.S. officials, and
Lockheed Martin senior executives.1 The contracts involved three separate, but related,
agreements: the sale of 48 F-16 52+; an offset2 package to invest in Poland over a 10 year
period; and favorable U.S. Government-backed low-interest financing.3

Poland’s decision to purchase the F-16 had interwoven capability, interoperability, economic,
and political dimensions. The main issues that drove Poland’s decision to purchase the F-16
included a technical analysis of competing aircraft, price, financing, offsets, and politics. The
mass media and the business community, particularly in Poland, portrayed the deal primarily in
economic terms, emphasizing the favorable financing offered by the U.S. and the unprecedented
offset agreement. Polish officials and politicians painted a picture of a more balanced decision
for their constituents, one that emphasized price, tactical, and operational criteria over offsets.
Academics, pundits, and officials from the losing bidders, Dassault and Saab/BAE, weighed
politics more heavily in their assessment of the decision process than aircraft capabilities or
economics. The hypothesis of this paper is that although capability, interoperability and
economic interests played important roles in the Polish decision to purchase the F-16, political
considerations dominated.

This paper provides a comprehensive synthesis of the Polish fighter aircraft selection process,
assesses the dominate issues, and answers the question, “Why did Poland choose the F-16?” It
begins with a brief examination of Poland’s military aircraft status and military aircraft industrial
production capability from approximately 1990 to 2002, the requirement for an advanced fighter
aircraft, and Poland’s military hardware procurement and acquisition processes. Analysis then
turns to acquisition reforms associated with the F-16 decision, the institutional structure for
purchasing military aircraft, the mechanics of the F-16 decision, and who ultimately made the
decision. Given their centrality to the decision process, a capabilities comparison of the three
competitors, the Lockheed Martin F-16, Saab/BAE Systems JAS-39 Gripen, and the Dassault
Mirage 2000-5 Mk II is offered and interoperability considerations addressed. This study then
outlines the financial construct of the three bids, to include economic issues and pressures from
the U.S., French, and Swedish governments and industry, and an in-depth analysis of industrial
offsets. Lastly, political issues associated with the F-16 purchase are examined.

In addition to conclusively answering the question, “Why did Poland choose the F-16,” this
article sheds light on the relevance of the Polish tender to future large foreign military sales
(FMS). In particular, the applicability of lessons learned from the Polish sale to other large FMS
is gauged.

1 Tagliabue, “Lockheed Wins Huge Sale,” p. 4.
2 ‘Offset’ is a contracting and acquisition term of art meaning an agreement between two governments or a

government and a foreign supplier to invest in the country’s industrial or educational base.
3 Tagliabue, “Lockheed Wins Huge Sale,” p. 4.

 - 6 -

Chapter I: Aircraft Production and Requirements

When the Iron Curtain fell, Poland found itself with a fairly robust, but eroding Air Force. The
country had a total of approximately 800 combat aircraft in 1990.4 This number decreased
rapidly to 300 in 1998, with a target of about 100 slated for 2002.5 The deteriorating fighter
aircraft inventory and the target plan of 100 influenced the mindset of the Polish decision-makers
leading up to the decision at the end of 2002 to purchase the F-16. Of the fighter aircraft Poland
had in its inventory in 1990, only a handful had any reasonably modern combat capability:
twenty-two MiG-29s and nearly 100 Su-22s.6 In addition to limited numbers of combat aircraft,
Polish aircraft production capacity was is in a dismal state

In the post-Cold War period, existing Polish aerospace companies became fragmented and their
capabilities deteriorated. Of the companies that weathered the break-up of the Soviet Union,
PZL-Mielec became the largest aircraft producer. Mielec’s contracts included modernization of
the M-28 Bryza/Skytruck transport aircraft, 10 M-28s for the Polish Air Force, overseas
contracts for M-28 sales, and the testing of an upgrade package for Polish Navy M-28s. In
addition, Mielec fought unsuccessfully to produce the PZL M-93M advanced trainer, but
ultimately funds were unavailable and the 93M was a naval aviation configuration. The naval
aviation configuration did not provide the capabilities or configuration the Polish Air Force
sought in an advanced trainer. Other aircraft projects were even less promising.7

 A robust aeronautical industrial base from which to produce a fourth generation fighter in
Poland did not exist. In fact, according to Brigadier General Anatol Czaban, a Polish Air Force
pilot since 1978 and a member of the General Staff of the Polish Armed Forces, the Poles did not
have the industrial base to indigenously produce fighter aircraft.8 On the export front, Mielec
attempted to sell a variant of the Iryda advanced jet trainer, the Iskra-II, to India, with the
potential to transfer production to an Indian aeronautical company in the future. Domestically,
Mielec pressured the Polish government to purchase a modernized Iryda. In response to this
pressure, the Polish Supreme Court ruled the Ministry of Defense could procure aircraft that best
fit requirements,9 paving the way for the F-16 selection.

Minimal aircraft production capability existed elsewhere in Polish industry. Leading up to 2002,
PZL-Swidnik was manufacturing Sokół medium helicopters, with final orders delivered to the
Polish Army in 2001. The Polish Air Force had also contracted to buy 47 PZL SW-4 lightweight
training helicopters. In addition, Świdnik received revenue from international cooperation
programs.10 Ultimately, though, without an industrial base sufficient to produce a modern fighter
aircraft, Poland was forced to look externally.

Internally, strong rationale existed to justify a costly investment in a fighter aircraft. As a matter
of national pride, Poland, a nation that joined NATO in 1999, no longer wanted to feel like a
second class relative to other Western air forces. It also wanted the purchase to reflect the

4 Simon, “Poland and NATO,” p. 90.
5 Ibid.
6 Ibid.
7 Holdanowicz, “Polish Defense Industry: Living on the Edge.”
8 Czaban, Personal interview with author.
9 United States Department of Commerce, Bureau of Industry and Security, “Poland.”
10 Holdanowicz, “Polish Defense Industry: Living on the Edge.”

 - 7 -

country’s recent military transformation.11 Moreover, Poland not only needed interoperable
aircraft that met NATO standards,12 it had to have the capability of committing 48 modern jet
fighters to NATO Reaction Forces (NRF).13 Existing Polish fighters were costly to maintain and
operate, lacked NATO interoperability, and did were insufficient to meet the NRF commitment.
Polish officials felt that equipment modernization, and the F-16 in particular, bolstered Poland’s
standing in NATO and the professionalization of its military.14

It was largely believed that unless airmen were provided the proper tools to do their job, no
amount of institutional change would be adequate.15 New jets entailed better-trained personnel.
Thus, the introduction of a fourth generation combat aircraft would have a cascading effect on
training and retention, including an improvement in the overall skill of the fighter pilot cadre.16
Lastly, Poland’s Prime Minister, Leszek Miller, stressed the purchase of modern fighters would
cement Poland’s allied credibility and “strategic partnership with the world’s most developed
democracies,” as well as enable Poland to “effectively defend [our] airspace and react effectively
to threats of terrorism from the air.”17

As eloquently as proponents justified Poland’s need for a modern, fourth-generation multirole
fighter, opponents voiced their objections just as vehemently. In August 2002, Andrzej
Karkoszka, the former defense state secretary, published an article entitled “Fly or Think?” An
early supporter of Poland acquiring modern fighter aircraft, Karkoszka performed an about-face
and argued that the former threat from the east had been superseded by a terrorist threat that did
not justify a large investment in expensive new jet fighters. Instead, Karkoszka advocated buying
used fighters. His opinion was rebuffed by Deputy Defense Minister Zemke in an article entitled
“Thinking and Flying.” In the article, Zemke demonstrated that used fighters would cost half as
much as new fighters but would have less than half the life expectancy in terms of flying hours
and would not be nearly as technically advanced. Instead, Zemke supported a plan to purchase
new fighters with a favorable contract that delayed the brunt of the financial liabilities until after
2009, when 1970s era loans would be paid.18 With the requirement for modern jet fighter aircraft
established, Poland embarked on an acquisition and procurement process that was initially
riddled with corruption.

11 Glowacki and Sobzack, “Poland Opts for F-16s.”
12 Bollyn, “Why Eastern Europe Supported War.”
13 Simon, “Poland and NATO,” p. 90.
14 Michta, “Modernizing the Polish Military,” p. 44.
15 Ibid.
16 Ibid, p. 45.
17 The Chancellery of the Prime Minister, Republic of Poland, “Signing of Agreement for Delivery.”
18 Simon, “Poland and NATO,” p. 135.

 - 8 -

Chapter II: Acquisition Process

To fully grasp how the final decision was made to select the F-16, the process leading to the
downselect19 must first be analyzed. Such and analysis must begin with an understanding of
Poland’s acquisition process. In Poland, public and social institutions, including the Ministry of
Defense, Sejm, Senate,20 Commission of National Defense, the Highest Chamber of Control
(Najwyższa Izba Kontroli; NIK), and the mass-media influence military expenditures. The Polish
Armed Forces articulates and justifies requirements. Parliament creates the budget. The overall
budget is subject to public scrutiny via the published diary of bills. The budget is controlled by
the Department of Control in the Ministry of Defense, and the execution of the budget was
examined by the NIK and analyzed by Parliament.21 Despite such apparently extensive
oversight, Poland’s acquisition processes preceding the F-16 tender lacked transparency and
were plagued with corruption.

Initially, Polish officials insisted that the process for selecting a fourth generation fighter aircraft
be transparent, credible, and comprehensively rigorous. An interministerial committee was
established by Deputy Defense Minister Szeremietiew on March 5, 2001, to outline the way-
ahead. Defense Minister Komorowski weighed in and set up an additional bidding team of
experts headed by Colonel Wlodzimierz Plach, the deputy director of the Armed Forces Supplies
Department. Komorowski was so concerned with transparency that he charged the bidding
commission to not rule out participation by opposition forces.22

Komorowski’s bidding commission had two Sejm observers, Stanislaw Glowacki from the
Electoral Action Solidarity (Akcja Wyborcza Solidarność; AWS) party and Jerzy Szmajdzinski
from the Union of Democratic Left (Sojusz Lewicy Demokratycznej; SLD) party. Additionally,
there was an observer from President Kwasniewski’s office. Once established in the committee,
Szmajdzinski expressed concern over the tug-of-war he observed between Komorowski and
Szeremietiew as to which committee, the interministerial or the bidding committee, would make
the ultimate downselection decision. The tug-of-war was resolved by determining Plach’s team,
given their expertise, would evaluate the combat capabilities and technical aspects of each
competing fighter and Szeremietiew’s interministerial group would make the ultimate decision.
Referring to the purchase, Deputy Prime Minister and Finance Minister Janusz Steinhoff stated,
“One of the most important elements that would affect the final choice would be terms of
offsetting the purchase with orders placed in Polish plants.”23 This largely set the priorities and
ground rules for the competing bids.

19 ‘Downselect’ is a contracting and acquisition term of art meaning to select a final bid from two or more bids.
20 Poland is a democracy with a President as Head of State. Its constitution dates from 1997. The president is

electing by popular vote every five years. The Council of Ministers, or cabinet, is led by a prime minister. The
prime minister proposes and the president appoints the cabinet. The cabinet is typically appointed from the
majority coalition in the bicameral judicial lower house (the Sejm). Polish voters elect a bicameral parliament
consisting of a 460-member lower house Sejm and a 100-member Senate (Senat). The Sejm is elected under
proportional representation according to the d'Hondt method. The Senate is elected under a rare plurality bloc
voting method where several candidates with the highest support are elected from each constituency. With the
exception of ethnic minority parties, only candidates of political parties receiving at least 5% of the total national
vote can enter the Sejm. When sitting in joint session, members of the Sejm and Senate form the National
Assembly (the Zgromadzenie Narodowe).

21 Ministry of National Defence. Republic of Poland. “Basic Information on the MoND Budget for 2001-2006.”
22 Simon, “Poland and NATO,” p. 117.
23 Ibid, p. 118.

http://en.wikipedia.org/wiki/Liberal_democracy
http://en.wikipedia.org/wiki/Head_of_State
http://en.wikipedia.org/wiki/Constitution_of_Poland
http://en.wikipedia.org/wiki/Presidents_of_Poland
http://en.wikipedia.org/wiki/Council_of_Ministers_of_Poland
http://en.wikipedia.org/wiki/Prime_Ministers_of_Poland
http://en.wikipedia.org/wiki/Cabinet_%28government%29
http://en.wikipedia.org/wiki/Sejm
http://en.wikipedia.org/wiki/Bicameral
http://en.wikipedia.org/wiki/Sejm
http://en.wikipedia.org/wiki/Senate_of_Poland
http://en.wikipedia.org/wiki/Sejm
http://en.wikipedia.org/wiki/Proportional_representation
http://en.wikipedia.org/wiki/D%27Hondt_method
http://en.wikipedia.org/wiki/Plurality
http://en.wikipedia.org/wiki/Bloc_voting
http://en.wikipedia.org/wiki/Bloc_voting
http://en.wikipedia.org/wiki/Constituency
http://en.wikipedia.org/wiki/Political_parties_in_Poland
http://en.wikipedia.org/wiki/National_Assembly_of_Poland
http://en.wikipedia.org/wiki/National_Assembly_of_Poland

 - 9 -

The Sejm passed a contract specifications law specific to the fighter aircraft purchase in June
2001. The law outlined the requirement for 16 used fighter aircraft by 2003 and an additional 44
new fighter jets by 2006. The specifications also stated payments would not exceed 0.5 percent
of Poland’s gross domestic product (GDP) annually. The law required that offset arrangements
be agreed to within forty-five days of a signed contract. Failure to conclude offset agreements
would result in contract nullification. In response to this legislation, both Szeremietiew and
Szmajdzinski voiced their concern over the difficulty of concluding offset agreements within the
legislated forty-five day period.24 September 10, 2001, was set as the date to announce the
winning bid, with September 14, 2001, as the contract signing date. These dates, however,
proved to be overly optimistic, given a corruption scandal that erupted involving the Ministry of
Defense’s acquisition processes and procurement orders.

In the midst of the aggressive fighter aircraft procurement schedule, a corruption scandal related
to military procurement exploded and disrupted the decision timeline. Prime Minister Buzek
suspended Deputy Defense Minister Szeremietiew on July 7, 2001, and appointed a special
commission to investigate suspect procurement orders within the Defense Ministry. The
suspension centered around Szeremietiew’s close relationship with Zbigniew Farmus, who was
arrested on the 10th of July while attempting to leave Poland after being charged with illegal
access to state and NATO secrets without the appropriate authorization. In addition, the Military
Information Services (Wojskowe Służby Informacyjne; WSI) had previously denied Farmus a
security clearance. Corruption, however, was the larger accusation against Farmus. He was
accused of selling inside information to bidding competitors and soliciting bribes in exchange for
contracts.25 On August 8, 2001, corruption charges were brought against Farmus. The case
against Szeremietiew unfolded with Defense Minister Komorowski confessing he had initiated
procedures against Szeremietiew as early as October 2000.

In conjunction with developments in the case, Prime Minister Buzek charged Deputy Prime
Minister Janusz Steinhoff and Defense Minister Komorowski with supervising all public tenders
for military equipment. The downselection announcement for the multipurpose fighter jet was
immediately delayed and personnel shake-ups followed. Komorowski decided to replace Colonel
Janusz Zwolinski with Colonel Paweł Nowak and General Jarosław Bielecki was placed in
charge of Defense Ministry military equipment procurement. At the same time, Brigadier
General Roman Baszuk, Air Force (Wojska Lotnicze i Obrony Powietrznej; WLOP) chief of
logistics command, was named to replace Szeremietiew as chair of the mixed bid commission.26
The shake-up in the Ministry of Defense resulting from the Szeremietiew and Farmus scandal
precipitated not only personnel changes, but reform.

In spite of approaching September elections, Komorowski tasked Director General Jakub
Pinkowski with providing him recommendations on transforming the Ministry of Defense.
Together with retired Major General Marian Robelek, Komorowski’s associate, the two
presented their transformation concept. In their concept, the armed forces themselves would train
and ensure combat readiness. Supplying the forces with hardware, armaments, and logistical
support would fall outside the realm of the Defense Ministry. These support functions would be
accomplished in coordination with the General Staff’s Directorate of Defense Resources.
Further, the Defense Ministry’s Armaments Policy Directorate, formerly under Szeremietiew,

24 Simon, “Poland and NATO,” p. 118.
25 Ibid, p. 121.
26 Ibid.

 - 10 -

would facilitate General Staff planning by focusing efforts on global armaments directions and
providing analysis. The major change affecting fighter aircraft procurement was the
establishment of a special agency of civilians from outside the Minister of Defense’s office to
make procurement decisions.27

While transformational ideas were being presented and acted upon, a tragic military aviation
accident further buttressed Poland’s priority of procuring a new fighter aircraft. In September
2001, a TS 11 Iskra crashed and killed the pilot. The Iskra, produced by Mielec, had been
produced since 1963. In a controversial decision, Minister of Defense Komorowski determined
the Iskra would continue to fly and the priority would not be on replacing the Iskra with the I-22
Iryda, but, instead on fighter aircraft procurement. Poland had already spend $300 million on the
Iryda, but, even in light of the Iskra tragedy, Komorowski declared the priority was to focus on
the combat capability of the Polish Air Force, which was inarguably in a “dismal” state.28
Komorowski’s desire to transform the Defense Ministry, as well as to make combat capability of
military aviation a priority, was shared by his successor, Jerzy Szmajdzinski, following the
September 2001 elections.

Upon taking over as Defense Minister, Szmajdzinski stated that it would be “imprudent to back
out of purchasing a multipurpose plane due to budget constraints.”29 Additionally, the six-year
modernization plan required review to “eliminate ‘restructuring chaos,’ and the ministry and
commands required reformation and reduction.”30 “Reform” commenced across all ministries,
with a 6.5 percent cut from 2002 budget allocations across the board, but equipment
modernization remained the number one priority.31

This “tax” on all ministries meant an approximate PLZ1.1 billion ($374 million) cut for the
Defense Ministry. Additionally, a debt of some PLZ400 million ($136 million) was being carried
into 2002 by the Defense Ministry. The dire financial situation in the ministry, and the
government in general, meant further reassessment of tenders and the potential for more cuts.
However, the newly appointed Minister of Defense continued to strongly support the
multipurpose fighter jet tender. He quickly brought together an expert team from both the
Defense Ministry and the Ministry of Economics to work on contract terms and offset
expectations. At the same time, he announced acquisition reform and declared all tenders would
be re-evaluated for irregularities and corruption. Purchases were no longer to be made by
military commanders. The Agency for Military Property (Agencja Mienia Wojskowego; AMW)
was designated as the responsible agency for all bids.32

Along with the ongoing acquisition reform, another development occurred that effectively
threatened the timeline for acquiring the multirole supersonic jet fighter. In the spring of 2002,
Germany offered Poland 23 NATO interoperable MiG-29s, to add to the current Polish inventory
of 22 MiG-29s, virtually free-of-charge (1 Euro).33 The small number of MiG-29s did not enable
Poland to retire their MiG-21s. However, the deal with Germany extended credibility to the
argument, presented by Deputy Defense Minister Janusz Zemke, that Poland could delay the

27 Simon, “Poland and NATO,” p. 123.
28 Ibid.
29 Ibid.
30 Ibid, p. 124.
31 Michta, “Modernizing the Polish Military,” p. 44.
32 Simon, “Poland and NATO,” p. 132.
33 Michta, “Modernizing the Polish Military,” p. 45.

 - 11 -

purchase of multirole fighter aircraft from a start delivery date of 2006 to 2008 (MiG-29s were
slated to fly until 2008). Szmajdzinski added the MiG-29s allowed Poland to reduce the
multipurpose fighter buy from 60 to 48 aircraft. Further threatening to delay the multirole fighter
procurement timeline, Szmajdzinski announced armed personnel transporters, antiarmor guided
missiles, and Mi-24 helicopter modernization as his acquisition priorities. He also declared,
while addressing the Sejm in January 2002, the Iryda combat trainer a “failed project,” a further
blow to the Polish Air Force.34 Arguments by Air Force and Air Defense chief Major General
Olszewski, however, strengthened support for procuring a new fighter aircraft.

Olszewski contended that the operational cost of the MiG-29, measured as cost per flight hour,
exceeded that of the MiG-21 over tenfold. The operational cost of a modern, fourth generation
multipurpose fighter jet was significantly less than a MiG-29. Internal re-analysis and discussion
of acquisition priorities within the Defense Ministry and other government ministries resulted in
an announcement in May 2002 by Zemke. He outlined a $3.5 billion acquisition priority for 48
multirole fighter aircraft, to be paid for outside of the normal defense budget (1.95 percent of
GDP). In mid-November 2002, bids were opened by the Tender Commission and the process of
technical analysis began. Deliberations were secret, but remained under the auspices of the
WSI.35 Due to the secrecy of the deliberations, little was published on the details of how the
decision was reached.

What was known about the selection process is that the decision was made by the Tender
Commission, comprised of a 23-person evaluation committee. A somewhat complicated points
award system was used, consisting of 45 points for the best price, 20 points for operational
suitability, 20 points for compliance with tactical and technical requirements, and 15 points for
offsets. Although the actual results are not published, speculatively the F-16 was awarded 96 out
of a possible 100 points, 93 for the Saab/BAE JAS-39 Gripen, and a slightly lower score for the
Dassault Mirage 2000-5 Mk II.36 In spite of the secret deliberations, Prime Minister Miller
declared the “entire, complex process of choosing the aircraft took place under conditions of
complete transparency and fairness, while preserving the objectivity that is particularly necessary
in analytical work.”37 The ratings, however, do not tell the whole story of why the Poles chose
the F-16.

34 Simon, “Poland and NATO,” pp. 132-133.
35 Ibid, p. 135.
36 Glowacki and Sobzack, “Poland Opts for F-16s.”
37 The Chancellery of the Prime Minister, Republic of Poland, “Signing of Agreement for Delivery.”

 - 12 -

Chapter III: Performance and Interoperability

In analyzing why the Poles chose the F-16, a brief analysis and comparison of the capabilities of
the three contending aircraft is required. The three final competitors for the Polish Tender were
the Lockheed Martin F-16C/D Block 52+, Saab/BAE Systems JAS-39 Gripen, and the Dassault
Mirage 2000-5 Mk II. The actual details of what Saab/BAE Systems and Dassault offered are not
public. Therefore, some of the capabilities comparisons are based on the assumption, gleaned
from several sources, that the competitors offered the top-of-the-line capabilities then available.
A broad-brush performance comparison of the three fighter aircraft is presented in Table 3.1.

Table 3.1: Fighter Aircraft Performance Comparison38

 F-16C/D 52+ Mirage 2000-5 MkII JAS-39 Gripen
Max level speed (at altitude) Above 2.0 mach 2.2 mach Supersonic at all altitudes
Max level speed (sea level) >1.0 mach 1.2 mach >1.0 mach
Service ceiling >15,240 m 18,290 m Not available
Range (hi-low-hi attack profile) 676 nautical miles 650 nautical miles 432 nautical miles
g-limits +9.0 +9.0/-3.2 +9.0
Max external stores load 7,226 kg 6,300 kg Approx 6,000 kg

Poland considered the following missions as part of the decision matrix for determining which
fourth generation fighter to purchase:

1. Air-to-air – air defense of land and sea and escort of friendly aircraft
2. Air-to-ground – air interdiction, battlefield interdiction, and close air support
3. Air-to-sea – function as part of air operations of naval forces
4. Air reconnaissance support – above the ground and sea, including weather recce39

Aircraft requirements included the ability to detect, track and engage air targets in all-weather,
all visibility conditions. Additionally, the multi-role fighter aircraft was required to detect, track
and precisely engage ground and sea targets with both guided and unguided munitions, and to
conduct reconnaissance with real-time transfer between optical, optical-electronic and radio-
electronic devices to ground command posts.40

As part of the technical analysis for each competing aircraft, Colonel Jan Błaszczyk of the Polish
Air Force compared and evaluated the capabilities of the fighter aircraft according to various
criteria. He used a relative scale to collate his results. Blaszczyk developed a composite score by
weighting and combining the scores in each of the performance categories. In addition to the
three competition aircraft, Błaszczyk included three combat aircraft that were being operated by
the Polish Air Force in his analysis: the MiG-29 Fulcrum A, the Su-22M4 fitter, and the MiG-
21bis Fishbed N. He graded all the aircraft in the following categories:

1. Technical/tactical parameters (air-air, air-ground)
2. Ability to maneuver (air-air, air-ground)
3. Armament (air-air, air-ground)
4. Avionics (air-air, air-ground)

38 Jackson et al, “Jane’s All the World’s Aircraft,” p. 118, p. 440, and p. 651.
39 Konopka, “Polish Military Aviation 1990-2003,” pp. 161-162.
40 Ibid.

 - 13 -

5. Dynamical properties (overall)
6. Battlefield survivability
7. Electronic warfare/self-defense characteristics
8. Operational cost (labor hours, maintenance requirement)
9. Composite factor of all of the above41

The F-16 ranked first in the air-to-air and air-to-ground mission areas of the avionics and
armament categories, as well as the overall evaluation. The Mirage and the Gripen both ranked
first in other categories. For instance, the Mirage excelled in electronic countermeasures and
performance while the Gripen had the lowest maintenance costs. All three aircraft ranked
similarly in the majority of categories and represented a major upgrade from the MiG-29
Fulcrum A, the Su-22M4 fitter, and the MiG-21bis Fishbed N. The MiG–29 had a slightly lower
ranking in the technical/ tactical parameters air-to-air category. However, its lack of armaments,
electronic warfare capability, and high maintenance demands placed it significantly behind the
other three aircraft in the overall assessment. The other two single-role aircraft ranked 4-5 times
worse in their specialties according to the relative indicators.42

The F-16C/D 52+ was the most advanced version of the fighter in NATO.43 With reference to
the capabilities inherent in the F-16 offered to the Poles, Mr. Mac Stevenson, Vice President for
Business Development at Lockheed Martin, noted, “The airplane that the Polish government is
going to receive is the finest F-16 that’s flying. They’re getting the latest in modern electronic
warfare, the latest in weapons. The performance of the airplane is not exceeded anywhere. This
airplane has capabilities in it that actually exceed the capabilities of the United States Air Force’s
F-16s.”44 Indeed, the notification to the U.S. Congress on the proposed sale bore this out.

In addition to the F-16C/D 52+ airframe, a state-of-the-art 8,000 flying hour fighter aircraft, the
U.S. offered the Poles a plethora of leading-edge, technologically advanced weaponry, as listed
in Table 3.2.

Table 3.2: June 8, 2001 Notification to Congress45

Item Number Quantity Description*
1 44 F-16C/D Block 50/52
2 N/A Choice of either F100-PW-229 or F110-GE-129 engines
3 N/A APG-68 fire control radar
4 384 AIM-120C Advanced Medium Range Air-to-Air Missile (AMRAAM)
5 384 Sidewinder AIM-9 heat seeking missiles
6 816 Maverick air-to-ground missiles
7 232 Joint Direct Attack Munition (JDAM) kits
8 232 Guided Bomb Unit (GBU) GBU-16 1,000 lb laser guided bombs
9 232 GBU-10 2,000 lb class laser guided bombs

 *Note: The Poles were also offered equipment, support, and training.

41 Blaszczyk, “Walory techniczno-bojowe samolotów wielozadaniowych F-16C, JAS 39 Gripen, Mirage 2000-5.”
42 Ibid.
43 Aviation Week and Space Technology, “Systems Testing to Begin for Polish F-16.”
44 Bollyn, “Why Eastern Europe Supported War.”
45 Notifications to Congress of Pending U.S. Arms Transfers.

 - 14 -

As negotiations continued, the U.S. offered additional aircraft, capabilities, and weapons as
reported to the U.S. Congress on July 22, 2002 and outlined in Table 3.3.

Table 3.3: July 22, 2002 Notification to Congress46

Item Number Quantity Description*
1 4 F-16C Block 50/52
2 N/A APG-68(v)9 Foreign Military Sales fire control radar
3 178 AIM-9X Sidewinder heat seeking missiles
4 280 Air-to-Ground Missile (AGM) AGM-154A/C Joint Standoff Weapon
5 140 Cluster Bomb Unit (CBU) CBU-97 bombs with Wing Corrected

Munitions Dispenser (WCMD)
6 214 GBU-22/24 Paveway III guided bomb units

*Note: This additional offer also included spares and other equipment.

Details on the French and Swedish/UK offers were more elusive. According to Yves Robins,
Deputy Chairman of International Affairs for Dassault-Breguet, Poland was offered “…a new
generation of Mirage 2000, equipped with the superior quality hardware, such as, for example,
cruise missiles with a range of 3,000 kilometers. In NATO, Poland might find itself a member of
a very exclusive club of five countries that have cruise missiles.”47 In addition, the Mirage 2000-
5 Mk II export variant had modular avionics, laser gyro inertial navigation system, upgraded
electronic countermeasures, and an expanded aircraft-missile datalink. Also included in the
export variant were the capabilities detailed in Table 3.4.

Table 3.4: Mirage 2000-5 Mk 2 Export Variant48

Item Number Description/Capability*
1 Damocles laser-designation pod
2 Nahar navigational forward looking infrared (in the Damocles pylon)
3 Upgraded version of the RDY radar, the RDY2, with multitarget air-to-sea search and

track, high-resolution DBS mapping mode and search and track of mobile land targets
4 Multichannel recording system
5 Helmet-mounted sight/cueing system
6 Capability to carry six MICA air-to-air missiles plus air-to-surface munitions

*Note: Plus state-of-the-art weaponry

In terms of performance and lifetime operational costs, the Gripen was an excellent aircraft by all
accounts. The engine was a derivative of the GE F404 used in the Boeing F/A-18 Hornet and
other platforms. A vast variety of international equipment had been successfully tested and
integrated into the fighter jet. The equipment included sensors, targeting pods (with the
LITENING III pod as a standard option), and a multitude of weapons. The Meteor long-range
ramjet air-to-air missile, MBDA, exemplified the modern weaponry integrated with the
aircraft.49 The Gripen, however, had lost out on several high-profile export competition bids and
was not the mainstay of the NATO fighter fleet. Capability-wise, the Gripen export variant likely
included the items described in Table 3.5.

46 Notifications to Congress of Pending U.S. Arms Transfers.
47 Stylinska, “Mirage Backs Partnership: Interview with Yves Robins.”
48 Jackson et al, “Jane’s All the World’s Aircraft,” p. 115.
49 Defense Industry Daily, “The JAS-39 Gripen: Sweden’s 4th Generation Wild Card.”

 - 15 -

Table 3.5: JAS 39 Gripen Export Variant50

Item Number Description/Capability*
1 Full color displays
2 Helmet-mounted sight
3 Modular airborne computer system processor for the PS-05 fire control radar
4 Saab Dynamics IR-OTIS IR search and tracking system
5 In-flight refueling probe
6 Enhanced Electronic Warfare (EW) systems / Integrated EW suite
7 Redesigned rear cockpit for command and control duties
8 NATO standard radios and NATO pylons
9 On-board oxygen generating system (OBOGS)

*Note: plus state-of-the-art weaponry

In addition to the F-16 coming out on top of Blaszczyk’s technical assessments, Brigadier
General Anatol Czaban noted that the F-16 was a good buy, with a great deal of combat
experience. The F-16 was widely disseminated and purchased, with a total of 24 countries flying
the F-16 and over 4,000 aircraft produced. He suggested the F-16 had been built and tested for
many years from an operations, maintenance, logistics, and lifecycle perspective. Czaban felt the
U.S. support in terms of access to training and F-16 experience was critical to preparing a
relatively large number of pilots and maintainers in a short period of time.51 He painted the F-16
competition in a lesser light when discussing interoperability.

Czaban felt commonality was important to fulfill Poland’s role as a NATO ally. He viewed the
aircraft itself as just a platform that must work as part of a system to receive and deliver
information. In Czaban’s opinion, the French and Swedish aircraft could not fully work within
this information system, and therefore, were not fully NATO interoperable. First and foremost,
Poland needed fighter aircraft that met NATO standards.52 The F-16 ensured Poland’s NATO
interoperability. Commenting on the sale, Mr. Bruce Lemkin, deputy undersecretary of the U.S.
Air Force for International Affairs, stated, “these F-16s will provide the foundation of
interoperability that will enable us to carry out operations as NATO and coalition partners.”53

The contracts and production capabilities for all three competitors ensured the delivered platform
would be NATO interoperable, effectively taking the issue of interoperability out of the decision
matrix. Additionally, as fourth generation fighter aircraft, the performance and capabilities of the
three fighter jets were relatively comparable. However, in the end, the F-16 eked out a win in the
technical evaluation conducted in conjunction with the tender decision. With the F-16 having
emerged victorious from a technical perspective, the Poles turned to negotiating favorable
financing, overall contract price, and offsets with Lockheed Martin and the U.S. government, as
well as the other competitors.

50 Jackson et al, “Jane’s All the World’s Aircraft,” p. 115.
51 Czaban, personal interview with author.
52 Bollyn, “Why Eastern Europe Supported War.”
53 Defense Security Cooperation Agency, “Ceremony Marks Rollout of First F-16s for Poland.”

 - 16 -

Chapter IV: Financing and Price

Recall that capabilities accounted for 40 out of the 100 points assessed by the Tender
Commission. The remaining 60 involved price and offsets.

According to Janusz Zemke, Deputy Minister of Defense, the bid differentials amongst the three
proposals were 10 percent or less.54 The unit procurement costs (cost of the latest production
contract, excluding most research and development and support costs, divided by number of
aircraft contracted) were not released by Poland, but, as a data point, the unit procurement cost
for the JAS-39C Gripen was estimated at $68.9 million, including Value Added Tax.55 Colonel
Peter Podbielski,56 U.S. Office of Defense Cooperation in Warsaw, further added that a matrix
evaluating the price, platform capability, and weapons packages for the three aircraft yielded a
small delta. He recalled a less than $500 million difference in contract price between the highest
and lowest bids.57 With a relatively small differential between the highest and lowest contract
prices, competitors attempted to sweeten the deal with attractive financial terms.

Just prior to the downselect decision by Poland’s Tender Commission, a loan of up to $3.8
billion with a 15-year repayment term was offered by the U.S. Department of Defense to Poland
in conjunction with the F-16 sale proposal. This financial piece was critical, given the
involvement and financial backing of the Swedish and British governments in support of the
Gripen, and a French consortium’s financial support of the Mirage 2000.58 Many of the terms of
financing approved by the U.S. Congress were political (discussed infra). However, financial
offers deserve initial analysis before moving on.

The Bush Administration needed to be creative to overcome limitations imposed by existing U.S.
Government financing programs. Contrary to the European model, a competitive export credit
facility to issue government loans or guarantees did not exist in the U.S. The existing U.S.
Export-Import Bank did not cover deals of the Polish F-16 flavor. The Defense Export Loan
Guarantee (DELG), which was established in 1996 to provide the same function for military
sales as the Export-Import Bank provided for other deals, was not competitive due to expensive
financing terms.59 These limitations needed to be creatively overcome to make the F-16 offer
competitive.

A work-around was discovered in Section 23 of the Arms Export Control Act which enabled the
U.S. to extend a loan to Poland direct from the U.S. Treasury. The work-around allowed the
Defense Security Cooperation Agency to grant 100 percent of the loan vice the 85 percent
guarantee permitted under DELG. The permissible interest rate was based on the 10-year U.S.
Treasury note instead of the market rate, making the financing much more attractive. In line with
Poland’s desire to defer principal payments until the out-years, the U.S. Congress authorized a
very competitive fixed-rate 13-year loan with principal payments deferred for 8 years. The U.S.
interest rate was assessed to be close to five percent.60

54 The Warsaw Voice Online, “Offsets: The Big Payback.”
55 Defense-aerospace.com, “Sticker Shock: Estimating the Real Cost of Modern Fighter Aircraft.”
56 Colonel Peter Podbielski, Colonel, U.S. Army (retired), worked in the Office of Defense Cooperation at the U.S.

Embassy in Warsaw during the period leading up to and following Poland’s choice of the F-16.
57 Podbielski, e-mail message to author, October 19, 2006.
58 Evans, “The Financing Factor in Arms Sales,” p. 539.
59 Ibid.
60 Penney, “Proposals Issued for Poland’s Fighter Contest.”

 - 17 -

In addition, based on Congressional-approval, DSCA significantly reduced financing fees and
obtained a letter of credit from a commercial bank to serve as a performance bond, which
facilitated Poland’s ability to meet the default subsidy requirement. Lastly, as part of the offer,
Poland was permitted to buy-down the loan by increasing up-front payments, which essentially
amounted to a “loan interest rate reduction fee.”61 All-in-all, the creativity of the U.S.
Government’s financing proposal made the F-16 offer more attractive.

Although details of the Gripen and Mirage financial package are not readily available, available
information points to equally lucrative financial terms. The financial terms offered by the Gripen
team included substantial government support and backing through the guarantee of export
credit. A consortium of European banks allowed Sweden’s Exportcreditnamnd and the United
Kingdom’s Export Credits Guarantee Department to jointly offer 100 percent coverage for 15-
year loans at a competitive rate of 4.5 percent. The French government initially agreed to back
85 percent of the Mirage offer, but later agreed to back 100 percent of the financing terms at the
low interest rate of 3.4 percent.62 With favorable financing lined up for all three offers, Poland’s
attention and priority turned to proposed offsets.

61 Evans, “The Financing Factor in Arms Sales,” p. 542.
62 Ibid, p. 539, footnote 3.

 - 18 -

Chapter V: Offsets

To fully understand the part offsets played in the overall tender, a basic working knowledge of
offsets, and Poland’s expectations in terms of offset, is required. “Offset-speak” is defined as
follows for use in this analysis:63

• Offset Agreement – an agreement signed between the Minister of Economic
Affairs on behalf of the State Treasury and the foreign supplier

• Foreign Supplier – a foreign contractor delivering weapons or military equipment
• Offsetor – a foreign supplier or an enterprise acting on behalf of this supplier in

direct cooperation with an offsetee
• Offsetee – an offset receiver, to include Polish companies, universities, research

and development centers (R&D), or public sector entities
• Offset Commitment – the obligations of a foreign supplier (offsetor) towards an

offsetee
• Direct Offset – offset commitments performed by defense industry companies,

whose objective is production, repairs, servicing, research and development, and
trading in armaments

• Indirect Offset – offset commitments concerning any other companies registered
in Poland

On September 10, 1999, Poland, enacted legislation on certain compensation contracts (offset
agreements and implementation of offset commitments) concluded in connection with supply
contracts for the needs of national defense and security. Poland’s expectations and objectives of
offset included the development of Polish industry, especially the Polish defense industry. In
addition, offsets were expected to facilitate the following: access to new export markets for
Polish industry; increases in current export potential; transfer of new technologies; and
improvements in organization. Poland envisioned offsets providing for development of research
work, development of Polish universities and research and development centers, and the creation
of new jobs in the Republic of Poland, particularly in regions affected by unemployment.

Several principles governed Polish legislation associated with offsets.64 Poland’s legislation
made offset obligatory when the value of the contract for the delivery of armaments or military
equipment exceeded 5M Euro for one foreign supplier over a period of three years. By law, total
offset value could not be lower than the equivalent of the supply contract. Total offset value of
direct offset commitments could not be lower than half of the value of the offset agreement. The
offset agreement was to be signed between the Minister of Economic Affairs on behalf of the
State Treasury and the foreign supplier, concluded in accordance with Polish Law, and signed
not later than 60 days after the date of signing the supply contract. The offset period could not
exceed ten years. The agreement was to be approved by the Council of Ministers and supervised
by the Minister of Economic Affairs. Parties could not withdraw from or terminate the offset
agreement. The law also introduced a formula for offset value evaluation.65

63 Podbielski, e-mail message to author, October 18, 2006.
64 Ibid.
65 Ibid.

 - 19 -

Foreign contractors’ attention was drawn to Poland’s national preferences in the field of offset
needs, according to Podbielski. The offset law introduced the idea of offset multipliers, with the
following formula adopted:

Offset Value = Nominal Value X Multiplier

The multiplier ranged from 0.5 to 2, or 2 to 5 (which was to be applied in cases justified by the
interests of the economy or national security and the defense of the state). In the event of non-
performance of an offset obligation, the level of penalty in favor of the State Treasury amounted
to 100% of the value of the non-performed offset commitment. In the event of the improper
performance of an offset commitment, the level of penalty in favor of the State Treasury could
not exceed the value of the improper performance. The offset law also introduced a special
support mechanism which could be adopted in the case of a significant change of circumstances,
such as: a change in the business environment; a change in the law; bankruptcy; or adverse
financial conditions. When a significant change occurred, the object, the value, or the schedule of
performance of an offset commitment could be changed.66

Poland’s offset law concerned prospective offsetors. Competitors expressed concerns over the
following issues:

1. The offset law forced foreign offsetors to direct most offset projects to existing
and, at the time, unreformed Polish defense companies, with their inefficient cost
structures and Soviet-style legacy management;

2. The Polish offset law did not completely comport with common international
standards for offset procedures, practices, and regulations; and

3. The penalty system for non-performance of offset obligations, with the penalties
potentially exceeding 100% of the value of such obligations.67

Poland was the only state with such a large penalty. Penalties commonly ranged from between 0-
10% throughout the international community. According to the Polish Offset Law, offsetors are
penalized not only for non-performance (e.g., an offsetor with an obligation to deliver an offset
commitment valued at $100 succeeds in executing $99 worth of the offset commitment during
the prescribed period of time), but for failure to deliver 100% of the obligation. In the above
example, the offsetor would be obligated to pay (in cash to the State Treasury) $100 regardless
of the costs expended in delivering $99 worth of obligation. Offsetors could also be penalized on
the front end of a project by being forced to fulfill all investment obligations. As an example, if
an offsetor commits to investing $100 to a direct offset project in order to achieve a defined
result, but only invests $50 in the project to meet the defined investment results, the offsetor
must still pay the State Treasury the remaining $50. This particular part of the law was
disconcerting to potential offsetors, as it was viewed as an efficiency disincentive.68

Between the passing of the Offset Legislation on September 10, 1999, and the conclusion of an
offset agreement with Lockheed Martin, the Poles succeeded in signing three defense-related
offset agreements, detailed in Table 5.1.

66 Podbielski, e-mail message to author. October 18, 2006.
67 Ibid.
68 Ibid.

 - 20 -

Table 5.1: Polish Offset Agreements Preceding Lockheed Martin Offsets

No. Foreign Supplier Issue Date Signed Value (inclusive
of multipliers)

1 EADS Construcciones
Aeronáuticas (Spain)

Delivery of C295M transport
aircraft for Polish Air Force

28 Aug 2001 $212.04M

2 GEIE Eurptorp
(France)

Delivery of light torpedoes for
Polish Navy

13 Dec 2001 €26.99M

3 THALES Nederland
B.V. (Netherland)

Delivery of systems for
ORKAN-class ships for
Polish Navy

21 Dec 2001 €76.28M

4 Lockheed Martin
Corporation (USA)*

Delivery of F-16 fighters for
the Polish Air Force

18 Apr 2003 $6.028B

* Poland requested Lockheed Martin to serve as the coordinator for all US industries (Pratt & Whitney,
Raytheon, et al) with offset obligations stemming from the F-16 program. This request streamlined the
POLISH process of having to conclude separate offset agreements with tens of US industries.69

After the passage of the Law on Compensations (Offset), it took nearly two years to implement a
governmental process to conclude the first offset agreement. The first two offset negotiations did
not result in agreements. The fault lay with the Poles, who were unable to develop uniform
procedures and processes to ensure successful negotiations. One of the notable failures was the
Ministry of Economy’s inability to conclude an offset agreement with ITT, valued at less than
$12M. The impasse in these negotiations persisted throughout talks with Lockheed Martin,
principally caused by changing requirements defined by an ever expanding number of
stakeholders.70 It was against this background of the Polish offset law that the fourth generation
multi-role fighter offset negotiations began.

The initial Request for Proposal (RFP) for purchase of multirole fighter aircraft was issued to the
governments of France, Sweden, UK and U.S. The RFP identified a two-phased tender and
called both for 24 new and 12 inventory (used) multirole fighter aircraft, and an offset offer
equal to the overall aircraft program value, i.e., 100%.71 Unlike other governments, the U.S. did
not participate in any offset arrangements and agreements, a position based on U.S. laws and
regulations. With regard to offset arrangements, U.S. Ambassador Hill reiterated this point by
stating the U.S. government “does not organize them, nor does it encourage them.”72 Therefore,
the U.S. informed Poland that it would encourage U.S. industries to meet offset obligations, but
would not be part of ensuring offset obligations were met. This position caused consternation for
Polish officials and their negotiators, as the French, Swedish and UK governments actively
supported, provided guarantees, and promoted their respective aircraft and offset bids.73

The RFP did not specify Polish offset needs; the bidders had to rely on interlocutors who offered
various interpretations. Bidders conferences and requests for information from the Polish F-16
team notwithstanding, there was little or no strategic vision of what offset meant and what could
be done with an offset. Without a clear, unambiguous Polish statement on offset, the definition

69 Podbielski, e-mail message to author, October 18, 2006.
70 Ibid.
71 Ibid.
72 Tagliabue, “Lockheed Wins Huge Sale to Poland With Complex Deal.”
73 Podbielski, e-mail message to author, October 18, 2006.

 - 21 -

was left to misinterpretation of Polish offset legislation and punditry. The responses to the RFP
helped shape technical issues for the subsequent phase two RFP. In particular, the Poles
characterized the competitors offset proposals as badly lacking. This masked the fact that Polish
authorities were ill-prepared to deal with the size and scope of this potential offset program.
While the Ministry of Economy was charged with signing an offset agreement, it proved less
than capable of identifying, managing and articulating requirements which could benefit from an
offset arrangement.74

In the RFP second phase, Poland changed the specification from a combination of 36
new/inventory to 48 new aircraft, and retained the requirement for 100% offset. The French,
UK/Swedish, and U.S. offset proposals each exceeded $10B as evaluated by the respective
bidder. In evaluating these, the Poles assessed each offset proposal downward. For example, if a
bidder submitted $12B in proposed offsets, Poland assessed its value at $7B. This reassessment
was based either on dismissing certain offset proposals or revaluating the values of the remaining
proposals downward. Low multipliers offered by Poland also contributed to this reassessment.75

Unfortunately, very few details of the Dassault and Saab/BAE offset proposals are available
because the Poles involved in the assessment and evaluation of offset proposals signed non-
disclosure statements. In addition, the Saab/BAE and Dassault teams, in conjunction with the
Swedish, British, and French governments respectively, classified their programs and offset
proposals. However, open-source articles do allow some insight into the proposals.

Total Dassault offset proposals were estimated at 82, 65 of which were for defense and aerospace
companies. As part of the proposals, Dassault offered final assembly of the Mirage 2000 at
Mielec. It also proposed that Mielec and Świdnik be the exclusive suppliers of Mirage 2000
components and that Świdnik increase the number of components manufactured for the Falcon
business jet and Rafale intakes. Dassault also offered to become a part of the Iryda/Iskra 2
program, and to flow work to the Hydral, WZL-2, Kalisz, and Rzeszow engine factories,
specializing in hydraulics.76

Dassault assessed their proposed offsets at $3.8B, while Poland, according to Deputy Economy
Minister Andrzej Szarawarski, determined the value after verification to be $2.1B.77 It is difficult
to assess how these numbers were arrived at with the limited information available.
Speculatively, the numbers were arrived at by using multiplier factors defined earlier in this
paper, with the multiplier factors biased in favor of high-technology offsets.78

Despite having the lowest assessed value of the three offset proposals, Yves Robins, Deputy
Chairman of International Affairs for Dassault-Breguet, defended the Dassault proposal:

“What we say is this: the Polish Government demands 100 percent of the offset.
We guarantee that it will be even higher. But today we cannot say how much
higher. What we propose is to tie the Polish industry to successful aircraft
production programs such as Mirage 2000, Rafale, Airbus, and Falcon. These
programs are planned to last 20-30 years. Can anyone say today how many
procurements will be realized over these 30 years? Obviously, no one can…Our

74 Podbielski, e-mail message to author, October 18, 2006.
75 Ibid.
76 Penney, “Proposals Issued for Poland’s Fighter Contest.”
77 The Warsaw Voice Online, “Offsets: The Big Payback.”
78 Glowacki and Sobzack, “Poland Opts for F-16s.”

 - 22 -

offer of indirect offset is big and includes different proposals. It also envisions
cooperation in, among others, ship construction, and steel industry, as well as
assistance in road management and maintenance.”79

The Swedish (Saab/BAE) offset proposal was initially assessed as the largest. The proposal
included final assembly of the Gripen in a depressed part Poland with the potential creation of
50,000 direct and indirect jobs and exclusive supply of some of the aircraft structures from
Mielec and Świdnik.80 Other proposed offsets went to ETC-PZL Aerospace Industries, makers
of simulators, and WZL-2 for a regional maintenance work center in conjunction with Saab
Aerotech Telub.81

The Swedish/British bidder assessed the offset value at $7.48B with the price of the bid at
$3.15B. Following verification and application of the offset multiplier, Deputy Economy
Minister Andrzej Szarawarski stated Poland downgraded the value of the offer to $4.7B.82 The
Polish assessment of the offset offer from Saab/BAE caused Björn Magnusson, Saab/BAE Polish
operations chief, to comment, “We were very disappointed to see the American offset deal
assessed as better than ours.”83

The offset proposal submitted by Lockheed Martin was valued at $9.8B,84 with a bid of $3.58B
for 48 F-16 C/D Block 52+ multi-role fighter aircraft. The operating principle was that Poland
would select offsets from this offer that would equal the program value of the aircraft ($3.58B).
On January 21, 2003, the Poles informed a combined U.S. and Lockheed Martin team that the
new 100% offset requirement was $6.028B, the value that Poland reduced the offer to after
verification and application of Polish Law offset multipliers. The offset became 170% (of
program value) and the largest in commercial history. Mac Stevenson, Vice President for
Business Development at Lockheed Martin, stated, “We have offered more percentage-of-offset
to Poland than we’ve ever offered anywhere else in the world.”85 Fully 61 percent of the offset
proposal was approved by the Polish offset committee, for a total of 104 commitments with 49
involving civilian sector indirect offset investments.86 Examples of the proposed offsets are
included in Table 5.2.

79 Stylinska, “Mirage Backs Partnership: Interview with Yves Robins.”
80 The Economist, “We Still Rather Like the Americans.”
81 Penney, “Proposals Issued for Poland’s Fighter Contest.”
82 The Warsaw Voice Online, “Offsets: The Big Payback.”
83 Kosc, “Poland Turns to U.S. for Fighter Jets.”
84 The Warsaw Voice Online, “Offsets: The Big Payback.”
85 Bollyn, “Why Eastern Europe Supported War.”
86 The Warsaw Voice Online, “Offsets: The Big Payback.”

 - 23 -

Table 5.2: Offset Investments, Sale of F-16 Aircraft to Poland87

Number Name of Offset Project Offset Provider Offset Recipient
1 1-100 Development of a nation-wide professional,

mobile radio link system on the TETRA
standard

Motorola, Inc. ZR Radmor S.A.,
Gdynia, ComputerLand
S.A., Prokom S.A.

2 1-105 Support in attaining FAA certification and
in selling the M-28 and M-18 aircraft on the
North and South American markets.
Development of programs for derivative-
type aircraft. Cooperation in the area of
parts assembly for other types of aircraft
manufactured by PZL Mielec

Addison Equipment
Company; AvCraft
Aviation

Polskie Zakłady
Lotnicze sp. z o.o.,
Mielec

3 1-107 Technology transfer with exclusive rights
for manufacturing of air turbines for the
domestic market and for export, with the
goal of attaining EU norms

Winvid, Belgia CNPEP Radwar S.A.,
Warsaw PZL-Świdnik
S.A., Świdnik

4 1-110 Capital injection for the restructuring and
modernization of WSK PZL-Rzeszow S.A.
and the purchase of goods and services

United Tech Corp,
Pratt & Whitney, East
Hartford, CT, USA

WSK PZL-Rzeszow
S.A., Rzeszow

5 1-112 Creation of a Material Research Center at
the Air Institute

United Tech Corp,
Pratt & Whitney, East
Hartford, CT, USA

Instytut Lotnictwa,
Warsaw

6 1-114 Purchase of aircraft parts from Polskie
Zakłady Lotnicze Sp. z o.o.

United Tech Corp,
Pratt & Whitney, East
Hartford, CT, USA

Polskie Zakłady
Lotnicze Sp. z o.o.,
Mielec

7 1-115 Modernization of Military Air Facility No.
4 in order to make possible the conducting
of engine tests of the F-100-PW-229 engine

United Tech Corp,
Pratt & Whitney, East
Hartford, CT, USA

Wojskowe Zakłady
Lotnicze Nr 4, Warsaw

8 1-132 Purchase of aircraft components from PZL-
Świdnik S.A.

Textron (Cessna
Aircraft)

PZL-Świdnik S.A.,
Świdnik

9 1-133 Purchase of aircraft components from
Polskie Zakłady Lotnicze Sp. z o.o.

Textron (Cessna
Aircraft)

Polskie Zakłady Lotnicze
Sp. z o.o., Mielec

10 1-134 Purchase of helicopter components from
PZL-Świdnik S.A.

Textron (Cessna
Aircraft)

PZL-Świdnik S.A.,
Świdnik

Note: This table was representative of an initial, incomplete list of over 40 projects presented to Poland by
Lockheed Martin. Each transaction needed to be negotiated separately and agreed to by the parties
directly involved. Companies were required to finalize the agreements within 120 days of the April
18, 2003 signing of the overarching framework arrangement between Lockheed Martin and Poland.
The projects’ implementation period was over the successive 10 year period.88

Lockheed Martin Aerospace’s President replied to the Polish interlocutors that he had a plan to
move forward. This plan required the effort of both Lockheed Martin and the Polish
Government. Lockheed Martin, he said, accepted the challenge and concurrently required Polish
assistance, namely on multipliers and penalties, to make the deal work. The Poles agreed.
Ultimately, and only after the downselect of the F-16, the Minister for Science, Michael Kleiber,
was appointed to identify high-value Polish programs and projects for offset consideration, and
the Agency for Industrial Development (ARP) detailed to negotiate the offset agreement.89

87 U.S. Congress, “Opening Statement of Chairman Duncan Hunter … Impacts of Defense Trade Offsets.”
88 Ibid.
89 Podbielski, e-mail message to author, October 18, 2006.

 - 24 -

Even then, other stakeholders did not permit the process to operate smoothly. Each offset
participant submitted, in what is common industry practice, proposals which cumulatively
exceeded the program value of the multi-role fighter aircraft. The intent was to provide Poland
with a menu of choices from which they could select proposals offering the most promising
advantage and opportunity (see Table 5.2).90

A pending $6.028B offset obligation posed significant liabilities for Lockheed Martin. In
addition to coordinating offset arrangements on behalf of its industrial partners, Lockheed Martin
was required to cover the value of U.S. government furnished equipment (GFE), estimated at
approximately $150 million. Polish leaders agreed to assist, but this was news to Polish
negotiators. Although the Poles proved themselves shrewd negotiators, the negotiations came
close to derailment on more than one occasion. As the Poles demonstrated, they were sticklers on
form rather than substance.91

The Poles tried relentlessly to pull the U.S. government into the offset process. U.S. regulations
mattered little. Poland wanted U.S. written guarantees that Lockheed Martin would fulfill its
offset obligations. The U.S. would not, and could not, offer written guarantees in order to
preclude incurring offset liabilities. To reinforce this point, Chairman Hunter, U.S. House of
Representatives Committee on Armed Service, wrote, “The U.S. government cannot enter into,
encourage or finance offset agreements. The decision whether to engage in offsets, and the
responsibility for negotiating and implementing offset arrangements, resides with the companies
involved.”92 In the end, the Lockheed Martin record on meeting its offset obligations spoke for
itself. This was as far as the U.S. government was willing to go.
Lockheed Martin’s efforts to secure agreement as to the size and with whom an offset would be
concluded appeared to be final. Various stakeholders, including the Office of the President and
Prime Minister, interjected themselves to promote favorite projects and assurances that their
political district would become offset beneficiaries. The determination by the Minister of Science
to select and announce the Top Five proved elusive. The most contentious issue that arose was
Lockheed Martin’s pending liability, a $6.028 debt, once the Offset Agreement was signed on
Good Friday, April 18, 2003. For the Poles the deal of the century threatened Lockheed Martin
viability.
The U.S. Ambassador offered his office to discuss approaches that would satisfy both Polish and
Lockheed Martin immediate needs. The result was an agreed upon framework that allowed
Lockheed Martin to reduce the initial offset obligation without incurring a liability by
proportionately allocating the offset obligations over the 10 year implementation period. As not
all offset obligations would be immediately implemented, accounting could be deferred. The
Poles could still claim the full value of their 100% offset.93

The most pressing details were agreed to at 4 a.m., April 18, 2003. The Foreign Military Sales
case, the Foreign Military Financing loan, and the offset agreement were signed by noon.94 As
significant as the offset agreement was to concluding the contract, economics were not the most
important factor in the Poles’ ultimate decision to purchase the F-16.

90 Podbielski, e-mail message to author, October 18, 2006.
91 Ibid.
92 U.S. Congress, House of Reps, Committee on Armed Services, “Full Hearing on Impacts of Defense Trade

Offsets.”
93 Podbielski, e-mail message to author, October 18, 2006.
94 Ibid.

 - 25 -

Chapter VI: Politics

Shortly following Poland’s announcement it would purchase the F-16, Charles Edelstenne,
Dassault Chief Executive Officer, made it clear that he felt the choice of an American fighter
over a European one was a political decision. Edelstenne noted, “The political element was the
dominating element, much more than the quality of the material and the price. I felt for a very
long time that they [Poland] very much favored rapprochement with the Americans. So, it’s not a
surprise.”95 While not as vocal in their views, the Saab/BAE team also expressed disappointment
in the ultimate decision. These sentiments pointed to an underlying current of politics vice
financing, offsets, and capabilities in the decision to purchase the F-16. The politics were framed
in the context of European and U.S. relationships as they existed at the time.

On December 27, 2002, the day Poland announced plans to purchase the F-16, Ambassador Hill,
in commenting on the deal, stated, “It represents more than an airplane. It is a fundamental
choice about strategic political and military relationships.”96 This statement, indeed, pointed
toward the significance of politics. Kai Olaf Lang, a specialist on Central and Eastern Europe at
the German Institute for International and Security Affairs, elaborated further:

“The Polish political class sees the country’s future as resting on two pillars: on a
close relationship with the U.S. and the [EU’s] Nice Treaty, which guarantees
Poland almost the same voice in European affairs as France or Germany. Poles
view the U.S. as the only realistic guarantee against something going wrong in
Russia. The Nice Treaty, on the other hand, is their way of preventing Germany
and France from controlling Europe.”97

A short analysis of Poland’s history lends credence to this claim. The Poles have suffered a long
history of invasion and occupation by both their eastern and western neighbors. Like most
European countries, Poland is heavily burdened by their history and heritage. This history led
many analysts to question whether Poles considered themselves Europeans. However, a majority
of Poles supported a referendum to join the European Union, effectively quelling questions about
Polish identity. Nevertheless, Poland’s uneasiness with its history, in particular with regard to
Germany and Russia, causes a certain reluctance to identify with either of these countries.98

Historically, Poland has learned not to rely on European promises. Poland was brutally carved up
by the Germans and the Russians after both Great Britain and France had guaranteed Poland’s
security in the 1930s. Former Polish ambassador to Germany, Janusz Reiter has speculated, “For
western European intellectuals, anti-Americanism is like rebelling against one’s parents … a
desire for emancipation. In Poland, anti-Americanism was a tool of communist rule and it leaves
a very bad taste. People forget how differently these issues look from Eastern Europe.”99

Poland’s trepidation with respect to history, combined with a desire to play a more active role in
NATO and European affairs, caused the country to make a strong relationship with the United
States a cornerstone of their national security strategy. The U.S. supported this relationship. A

95 Carr, International Affairs.
96 U.S. Diplomatic Mission to Warsaw, “Polish F-16 Roll-out Attended by Polish and U.S. Dignitaries.”
97 Moran, “For Poles, the Choice was Easy.”
98 Poland versus the USA – The Culture Clash, “Polish versus the USA – The Culture Clash.”
99 Moran, “For Poles, the Choice was Easy.”

 - 26 -

White House Press release, dated July 17, 2002, stated, “The United States and Poland will
benefit from closer military cooperation. This cooperation, moreover, will demonstrate to other
NATO Allies and nations aspiring to join the Alliance the possibilities and benefits of
modernizing and transforming defense capabilities.”100

Commenting on Poland’s relationship with the U.S., Poland’s then Ambassador to the U.S.,
Przemysław Grudzinski, stated, “The development of Polish-American relations has been a
priority for Polish governments since the collapse of Communism. Traditionally, relations are
dominated by strong cooperation in international security. This reflects a convergence in the
assessment of the challenges facing the international community as well as the shared values
upon which the policies of both countries are built.”101 Poland had been an ardent supporter of
the U.S. led transformation toward democracy in Iraq, in particular. Grudzinski further cited
NATO as a “key element of cooperation in maintaining security in the transatlantic area.”102 In
his published remarks, he reiterated the advance of transatlantic links as one of the pillars of
Polish foreign policy.

Further emphasizing the importance of the U.S.-Polish relationship in Poland’s security policy,
Grudzinski argued that Poland would not be forced into a situation where the Polish government
must choose between the unique strategic cooperation with the U.S. and a “loyal” stance toward
the European Union. Grudzinski felt the Polish relationship with the U.S. was destined to be a
“litmus test of the quality of the transatlantic alliance,”103 and, as such, rifts that developed in
this relationship caused great concern for Poland. The alignment of Poland with the U.S. in
formulation of security policy was not a one-way street, however.

In the summer of 2002, prior to the Poles’ decision to purchase the F-16, U.S. President George
W. Bush honored Polish President Kwasniewski and his wife with a state dinner, only the second
of President Bush’s then 18-month presidency.104 The state dinner followed a visit by President
Bush to Poland, where he was warmly received by enthusiastic crowds. During a visit to Poland
about a year later, the President commented that the US had no greater friend in Europe than
Poland. He also expressed his pleasure with the expanded Polish-American relationship.105 In
other EU capitals, Bush was met with protests, criticism, and politicians and press that lectured
and jeered him.106

During a series of meetings in conjunction with President Kwasniewski’s official trip to
Washington, D.C., and as reflected in official press releases, the two leaders agreed to develop
closer military relationships to benefit both countries. The establishment of a Military
Cooperation Working Group to look at specific areas for robust cooperation was agreed upon.
Among the specifics was an agreement on military cooperation in modernizing Poland’s defense
acquisition process.107 These series of meetings were held in July 2002, five months before the

100 The White House, “U.S. – Poland Military Cooperation Initiative.”
101 Grudzinski, “Poland’s Accession to the European Union and Its Impact on U.S.-Polish Relations.”
102 Ibid.
103 Ibid.
104 Politics: Present Polish-American Relations, “Polish Politics-Present Polish-American Relations.”
105 U.S. Diplomatic Mission to Warsaw, “Gdansk Refinery Upgrade Signing Ceremony.”
106 Politics: Present Polish-American Relations, “Polish Politics-Present Polish-American Relations.”
107 The White House, “U.S. – Poland Military Cooperation Initiative.”

 - 27 -

F-16 decision. As a result, Bush was accused of personally exerting political pressure in arms
deals in which former Eastern Bloc countries switched to American weapon systems.108

Based on the aforementioned cooperation agreement, US experts helped train the Poles in
procurement procedures. The French and UK also participated. The results of the training
sessions, however, were minimal. Lack of substantive change resulted from the Polish Defense
Ministry’s preference for foreign military aid, largely in the form of US Foreign Military Sales
grants, as opposed to an open selection process. The US Defense Security Cooperation Agency
followed up on these initial training sessions with another round of training focused on teaching
Polish officials the “how to” of conducting a procurement process, rather than merely
implementing a US-like procurement model. The ultimate goal was to provide stability and
transparency to the Polish defense sector. This goal was deemed crucial in light of the ongoing
fighter procurement decisions and reflected the growing US-Polish relationship.109

The closeness of the emergent U.S.-Polish relationship, the Poles’ support of the U.S. lead in the
war in Iraq, and the sale of the F-16 to Poland were speculatively more than coincidental. When
the U.S. looked to Europe to coalesce a coalition of the willing to “liberate” Iraq, many of the
“old Europe nations” came out against the war. This dissention amongst traditional partners
caused a transatlantic crisis that led to the U.S. looking elsewhere in Europe for support. The
U.S. found support, in particular, in Poland. The war in Iraq was used as a litmus test by the U.S.
to determine who the U.S. could count on, with Great Britain, Italy, Spain, and Poland lining up
behind the U.S., and Germany and France opposing the U.S. The decision to back the U.S., as
well as the decision to purchase the F-16, had long-term implications for Poland.110

The near-term result of Poland’s decision to back the U.S. was a meteoric rise in Poland’s status
as a partner. The alignment of Poland with Great Britain, Italy, and Spain in support of the U.S.
assured Poland’s voice and significance in shaping fractured transatlantic relations and in the
future look of the European model of political security. This stance also assured Poland’s long-
term stand on hotly debated issues, making the decision, in combination with the decision to buy
the F-16, a decision to solidify Poland’s place and influence for the next decade and to
strengthen the Polish-American relationship.111 Poland was the only Eastern European nation
involved in ground operations in Iraq and it’s backing of the U.S., along with the eventual
decision to buy the F-16 over the European bids, raised the ire of Poland’s EU neighbors. Janusz
Reiter commented,

“The debate over the war made us wonder whether anyone had our interests in
mind. We were expected to take our directions from the Germans and the French,
to ‘be quiet.’ But the French and Germans are surrounded by democracies. On our
borders are Ukraine, Belarus, and Russia. It’s a very different neighborhood. The
way we were treated really raised the issue of trust. If you make people in Poland
choose between the U.S. and Europe in the security field, they will choose the
U.S. Why? Because of history, but also the feeling that in security policy, Europe
still is a promise. The U.S. is a reality.”112

108 Sennott, “Arms Deals Criticized as Corporate U.S. Welfare.”
109 Holdanowicz, “Polish Defence Industry: Living on the Edge.”
110 Reiter, “Poland: Toward a More Perfect Union – or a Superpower Alliance?”
111 Ibid.
112 Moran, “For Poles, the Choice was Easy.”

 - 28 -

The U.S. had done the most to free central Europe from Russian bondage, as well as finance the
initial years of post-communist transition. This resulted in a feeling of gratitude of behalf of
many of the new post-communist central European countries.113

Closeness to the U.S. also offered Poland and smaller European countries a means to counter-
balance the influence of Germany and France within the EU. They feared U.S. disengagement
from Europe over Iraq, and a German-French alliance that dictated EU policy, due to their size
and ability to wield political influence, to the rest of Europe.114 As media consultant Gunnar
Ulbrich noted,

“These countries don’t want to get completely under the control of Germany and
France. They want to keep a certain connection to the United States to help them
make their way in the EU. Otherwise, they have no recourse, and the rules and
regulations adopted by the big countries, whether it’s media or medicine or a
European army, are imposed 100 percent on the rest.”115

The above stated geo-strategic politics significantly influenced the Poles decision to purchase the
F-16. According to one Polish commentator,116 “Lockheed Martin didn’t win the contract, the
U.S. government did, with pressure and support coming from the very highest levels. They
created a program that, politically and economically, it was very hard to say no to.”117 As New
Republic senior editor John B. Judis speculated, the contract for the F-16 sale was tied to
Poland’s support in Iraq as a quid pro quo arrangement.118 Therefore, the sale is best framed
through a political lens, with the Polish commitment in Iraq exchanged for U.S. investment in
Poland.

Additionally, the F-16 choice exemplified NATO enlargement toward the East, a reorientation
favored by the U.S. and reflective of U.S. influence over former Communist Eastern-bloc
European countries. The F-16 tender illustrated the U.S. government’s ability to exert influence
within “new Europe” indirectly via arms sales and directly via NATO.119 This begs the question
of whether the economic factors (the purchase of the F-16 and the offset arrangements) would
have surfaced without the political quid pro quo (the agreement for Poland to support the war in
Iraq).

Even as the press speculated on the connection between Iraq and the F-16 deal, Polish officials
denied one existed, claiming that support for the war in Iraq was in no way linked to economic
gains. As Polish Foreign Minister Włodzimierz Cimoszewicz asserted, “Our decisions were not
taken on the basis of tactical considerations. We were not calculating what we can win from this
or that choice. We did not expect to make political profits or economic gains. The decision to
support the invasion of Iraq was mainly based on our understanding of the true meaning of
alliance and solidarity.”120 Cimoszewicz went on to add that, while not the driving factor, the

113 The Economist, “We Still Rather Like the Americans.”
114 Moran, “For Poles, the Choice was Easy.”
115 Ibid.
116 Gregory Filipowicz, Dedefensa.org, “An Existentialist Shift: The F-16 Reaching Into Iraq.”
117 Dedefensa.org, “An Existentialist Shift: The F-16 Reaching Into Iraq.”
118 Bollyn, “Why Eastern Europe Supported War.”
119 Dedefensa.org, “An Existentialist Shift: The F-16 Reaching Into Iraq.”
120 Little, “U.S. Dollars Wooed Ally in Iraq Coalition.”

 - 29 -

political, economic, and other benefits of forging a close military relationship with the U.S. were
greatly appreciated.121

The decision to purchase the F-16, when decoupled from geo-strategic politics and Iraq, might
have looked quite different. According to one European defense economics analyst, “it can be
said without fear of contradiction that, but for the attack of 11 September 2001, the U.S.
assertiveness that followed and the pressures exerted on the European countries, the sale of the
F-16 to Poland would not have taken place in that form. There would have been a more nuanced
arrangement, with a split between European aircraft and American aircraft, or, with the
possibility of a sale of European aircraft only, or quite simply a postponement of any action.”122
Thus, the Poles, in deciding to purchase the F-16, in effect, signed an ‘international treaty’ with
the US, one with significant political dimensions tied to political considerations of “major
national import.”123 While geo-strategic politics set the stage for the sale, each competing
country attempted to politically influence Poland’s decision, as well. Expressing the theme of
political influence, W. Luzak, a Polish defense journalist, noted,

“It is common knowledge that the Polish government was facing intense pressure
from Paris and Washington to select their respective planes. For Poland,
commonality with NATO was more important than pleasing its EU friends, and
the F-16 is a NATO staple as far as fighter aircraft is concerned. Of course, there
could have been some persuasion from Washington, as there is in most defense
deals.”124

The French also expressly linked the sale with U.S. military aid to Poland, and both the French
and Germans expressed dissatisfaction with the decision.125

Yves Robins, the deputy chairman of international affairs for Dassault-Breguet, further added,
“It is of no importance for Poland’s security whether you choose a European or U.S. fighter
plane. But deciding to buy a European aircraft would give a clear signal that you want to
participate in our joint defensive policy.”126 In essence, Poland, with an invitation to the EU, was
pressured by the European countries by being accused of betraying neighbors if they chose the F-
16.127 European competitors also attempted to convince Poland that a larger, harmonized
European defense industrial capability, including Poland’s purchase of a European fighter
aircraft, would significantly increase European defense industrial potential in comparison with
U.S. and other non-European manufacturers.128

121 Little, “U.S. Dollars Wooed Ally in Iraq Coalition.”
122 Dedefensa.org, “An Existentialist Shift: The F-16 Reaching Into Iraq.”
123 Ibid.
124 Ahmedullah, “Arms Sales: The U.S.-French Tug of War.”
125 Ibid.
126 Stylinska, “Mirage Backs Partnership: Interview with Yves Robins.”
127 Sennott, “Arms Deals Criticized as Corporate U.S. Welfare.”
128 Piatkowski, “Polish Defence Industry and European Integration.”

 - 30 -

Chapter VII: Analysis and Conclusions

Ultimately, the factors of operational capability, interoperability, economics, and politics must be
weighed in terms of their respective significance to determine why Polish officials chose the F-
16. Janusz Zemke, the Deputy Defense Minister and Tender Commission Chairman, has
suggested that the decision was based 45 percent on price, 40 percent on tactical and operation
criteria, and 15 percent on offsets.129 In addition to these criteria, Zemke expressed his
satisfaction with the financial terms, but did not include the terms in percent breakdown used by
the Tender Commission to arrive at the final decision. While the percentages highlighted by
Zemke may approximate the weight the Tender Commission assigned in deliberations, they do
not tell the whole story.

In terms of operational capability and interoperability, there were relatively few differences
between the three choices. The F-16, however, was the backbone of the NATO nation’s fighter
aircraft inventory, with eight NATO nations flying the F-16 in 2002. The popularity of the F-16
within NATO may have played a role in Poland’s selection. According to Jerzy Szmajdzinski,
the choice was “an optimum solution for the military security of the state [that] meets our
obligations as an ally.”130 Polish journalist, Paweł Wroński, supporting the fact that few
capability differences existed between the three platforms, commented, “the Polish bid was
unique in the sense that it saw a rivalry between three practically comparable aircraft that met
our requirements. After all, neither the French Mirage 2000-5 nor the Gripen are inferior.”131
Since all three aircraft provided the capabilities that Poland needed in a fourth generation fighter,
capability and interoperability considerations were not the major factor in the Polish decision.

Economics, however, played a larger role in the decision. Zemke stressed the importance of the
economic factors, stating that the “offset deals proposed were the key factor influencing the
government’s choice.”132 Szmajdzinski reiterated Zemke’s point, saying the jet order and offset
agreement would “bring an economic and technological stimulus for Poland…”133 However,
Wroński editorialized that Poles “must not delude ourselves that the offset accompanying the
plane contract will cure all the ails of the Polish industry.”134 With economics playing such an
important role in the final decision, the Dassault offer, assessed in real terms at around $2.1
billion, was far less competitive than the Saab/BAE and Lockheed Martin offers. In fact, as
assessed, the Dassault offer did not meet the 100% Polish offset law requirement.

The Dassault team, however, had put together an attractive financing package and had
competitive pricing. But, with bid differentials of 10 percent or less, comparable unit
procurement costs, a relatively small differential amongst platform capability and weapons
packages, and less than $500 million difference in contract price between the highest and lowest
bids, the low-ball offer on offsets from the Dassault team effectively discounted the Mirage
2000-5 Mk2 from an economic perspective. That left an economic analysis of the Saab/BAE and
Lockheed Martin offers.

The offset offers from the two remaining teams were relatively comparable as assessed by the

129 Simon, “Poland and NATO,” p. 135.
130 Kosc, “Poland Turns to U.S. for Fighter Jets.”
131 Wronski, “Planes and the Polish Cause.”
132 Kosc, “Poland Turns to U.S. for Fighter Jets.”
133 Tagliabue, “Lockheed Wins Huge Sale to Poland With Complex Deal.”
134 Wronski, “Planes and the Polish Cause.”

 - 31 -

competitors themselves. Upon application of offset multipliers by the Poles, with additional
weight presumably assigned to technical industries, the offers remained relatively comparable, at
approximately $4.7 billion for the Saab/BAE offer and $6 billion for the Lockheed Martin offer.
Financing terms were relatively comparable between the two offers, with the Gripen contract
price slightly less than the F-16. Both offset offers guaranteed significant direct and indirect
investment in Polish industry, and both assured the significant creation of jobs for Polish
citizens.

The final figures of $4.7 billion versus $6.0 billion were less relevant, because the numbers could
have gone either in favor of the Saab/BAE or Lockheed Martin team dependent on the Poles
assessment of the offer and the multiplier used. Additionally, while large numbers (billions of
dollars) were beneficial for the politicians to present to the Polish public, the numbers meant
little until they came to fruition through actual investment and compliance with the offset
agreement. With relatively comparable offers between Saab/BAE and Lockheed Martin from an
economic perspective, the overriding factor in the decision was politics. Adding to the economic
and technical benefits of purchasing the F-16, Szmajdzinski commented the offset deal would
“…strengthen our links with the United States.”135

Politics played the predominant role in the Polish government’s decision to buy the F-16.
Szmajdzinski attempted to counter this conclusion by stating the decision was based “on merit,
not politics.”136 The facts support otherwise. The Poles were acutely aware of the suffering of
their country during the 20th century. Poland remained distrustful of Russia to the east, Belarus to
the north, and Germany to the west. U.S. and NATO membership remained Poland’s guarantee
of continuing freedom from the dominance and yoke of Russia. The F-16 was representative of
Poland’s relationship with both the U.S. and NATO. Poland supported the U.S. policy toward
Iraq which created a schism between Warsaw and Paris at about the same time Poland was
deciding which fighter aircraft to purchase.

 As a professed pillar of national security, Poland supported the EU’s Nice Treaty and the near-
equivalent voice it provided Poland within EU politics. Poland wanted to preclude the French-
German connection within the EU from becoming powerful to the point of dictating policy to
other EU members. At the same time, one of the pillars of Poland’s national security was the
bilateral transatlantic relationship. Understanding the importance of this relationship to Poland’s
national security, many in the press speculatively tied the Polish support for the Iraqi War and
the F-16 decision together.

Poland’s support for the Iraq War, however, was not necessarily tied to the decision to buy the F-
16. Although talks at the highest levels of both the U.S. and Polish governments on Iraq and the
F-16 purchase occurred during approximately the same timeframe, there is no convincing
evidence of Polish support for Iraq as a quid pro quo for U.S. investment in Poland via the F-16
deal. Poland was attempting to become more involved in the international community and to
play a greater role. As part of this desire to be more involved, according to Ambassador
Grudzinski, “Poland consider[ed] participation in this operation as an investment in international
security. Our contribution to the operation in Iraq also sends a strong message that Poland is a
trustworthy and reliable ally and takes its international obligations seriously.”137 Poland’s vision

135 Tagliabue, “Lockheed Wins Huge Sale to Poland With Complex Deal.”
136 Kosc, “Poland Turns to U.S. for Fighter Jets.”
137 Grudzinski, “Poland’s Accession to the EU and Its Impact on U.S.-Polish Relations.”

 - 32 -

of being a greater international player, coupled with support for Iraq, naturally strengthened ties
with the U.S.

Lieutenant General Tome Walters, the Director of the U.S. Defense Security Cooperation
Agency, buttressed the conclusion that the final decision was largely political in nature by
pointing out that even the financial arrangements were uniquely political. General Walters stated,
“For the time being, we do not intend to grant government loans to any country except
Poland.”138 This implied the Polish deal was unique in both its economics and politics. The
additional implication was the Polish F-16 sale was unlikely to be replicated in the future in
terms of financing, offset, and politics. Therefore, the lessons learned from the uniqueness of the
Polish F-16 tender were not largely transferable to other large foreign military sales.

Ultimately, according to Colonel Peter Podbielski, “the tender was ours [U.S.] to lose.”139
Podbielski added that the Poles had privately relayed to the U.S. team that the proposal
submitted in phase one of the tender bid was poor, notwithstanding the poor quality of the
French and UK/Swedish offers. The U.S. team heard the message loud and clear. The message
became a catalyst for a more energetic response by the U.S. team in phase two of the bidding.
Once a sizable offset package was in place to justify the sale to the Polish electorate, and this
package was coupled with attractive and creative financing driven by politics at the highest level
on the U.S. side, the final decision became a political one.140 Brigadier General Czaban
supported this conclusion, commenting the final decision was a political decision, but, as a pilot
he agreed with the politicians.141

138 Evans, “The Financing Factor in Arms Sales: the Role of Official Export Credits & Guarantees,” p. 560.
139 Podbielski, e-mail message to author, October 19, 2006.
140 Ibid.
141 Czaban, personal interview with author.

 - 33 -

Bibliography

1. Ahmedullah, Mohammed. “Arms Sales: The U.S.-French Tug of War.” Bulletin of the

Atomic Scientists. Vol. 59, No. 05. September/October 2003. http://www.thebulletin.org/
article.php/art_ofn=so03ahmedullah (accessed August 29, 2006).

2. Aviation Week and Space Technology. “Systems Testing to Begin for Polish F-16.” New
York. Volume 164. Issue 12. March 20, 2006. p. 19.

3. B. Glowacki and G. Sobzack. “Poland Opts for F-16s.” Flug Revue. FR 3/2003. http://
www.flug-revue.rotor.com/FRheft/FRH0303/fr0303a.htm (accessed August 29, 2006).

4. Blaszczyk, Jan. “Walory techniczno-bojowe samolotów wielozadaniowych F-16C, JAS 39
Gripen, Mirage 2000-5 a jakość samolotów bojowych WLOP.” Czese I w numerze March
2003.

5. Bollyn, Christopher. “Why Eastern Europe Supported War.” Rumor Mill News Agents
Forum. http://www.thetruthseeker.co.uk/article.asp?ID=746 (accessed August 29, 2006).

6. Carr, David. International Affairs. Military Affairs. New Jerzy. December 30, 2002.

7. Czaban, Anatol, Brigadier General, General Staff of Polish Armed Forces, Military
Intelligence Directorate, Deputy Chief P-2. Personal Interview with author, George C.
Marshall European Center for Security Studies, Garmisch, Germany. September 5, 2006.

8. d’E, B. “Poland Prefers US Fighter Planes.” Paris La Tribune (Internet Version-WWW).
December 30, 2002. https://www.opensource.gov/ (accessed September 5, 2006).

9. Dedefensa.org. “An Existentialist Shift: The F-16 Reaching Into Iraq.” June 11, 2005. http://
www.dedefensa.org/article.php?art_id=2137 (accessed August 29, 2006).

10. Defense-aerospace.com. “Sticker Shock: Estimating the Real Cost of Modern Fighter
Aircraft.” www.defense-aerospace.com. 2006.

11. Defense Industry Daily. “The JAS-39 Gripen: Sweden’s 4th Generation Wild Card.” August
25, 2006. http://defenseindustrydaily.com/ (accessed October 19, 2006).

12. Defense Security Cooperation Agency. News Release. Poland – F-16 Fighter Aircraft.
Transmittal No. 02-49. July 22, 2002. http://www.dsca.osd.mil.

13. Defense Security Cooperation Agency. Press Release. Ceremony Marks Rollout of First F-
16s for Poland. September 15, 2006. http://www.dsca.osd.mil/PressReleases/by-date/2006/
091506b.htm (accessed December 18, 2006).

14. Evans, Peter C. “Appendix 13E. The Financing Factor in Arms Sales: The Role of Official
Export Credits and Guarantees.” Military Spending and Armaments, 2002. pp. 539-560.

15. Grudzinski, Przemysław. “Poland’s Accession to the European Union and Its Impact on
United States-Polish Relations.” Council of American Ambassadors, The Ambassadors
Review. Fall 2004. http://www.americanambassadors.org/ (accessed December 18, 2006).

16. Holdanowicz, Grzegorz. “Polish Defence Industry: Living on the Edge.” Jane’s Defence
Weekly. April 16, 2003. http://www8.janes.com/ (accessed September 5, 2006).

17. Home.att.net. “F-16 for Poland.” May 15, 2004. http://home.att.net/~jbaugher4/f16_48.html
(accessed August 29, 2006).

http://www.thebulletin.org/article.php/art_ofn=so03ahmedullah
http://www.thebulletin.org/article.php/art_ofn=so03ahmedullah
http://www.flug-revue.rotor.com/FRheft/FRH0303/fr0303a.htm
http://www.flug-revue.rotor.com/FRheft/FRH0303/fr0303a.htm
http://www.thetruthseeker.co.uk/article.asp?ID=746
https://www.opensource.gov/
http://www.dedefensa.org/article.php?art_id=2137
http://www.dedefensa.org/article.php?art_id=2137
http://www.defense-aerospace.com/
http://defenseindustrydaily.com/
http://www.dsca.osd.mil/
http://www.dsca.osd.mil/PressReleases/by-date/2006/091506b.htm
http://www.dsca.osd.mil/PressReleases/by-date/2006/091506b.htm
http://www.americanambassadors.org/
http://www8.janes.com/
http://home.att.net/
http://home.att.net/%7Ejbaugher4/f16_48.html

 - 34 -

18. Jackson, Paul, Kenneth Munson, and Lindsay Peacock, eds. 2002. Jane’s All the World’s
Aircraft. Surrey, UK: Jane’s Information Group Limited.

19. Jaxa-Malakowski, Ryzsard. “Proposals Issued for Poland’s Fighter Contest.” Flight
International. November 19, 2002. http://web.lexis-nexis.com. (accessed October 16, 2006).

20. Konopka, Lech. “Polish Military Aviation 1990-2003.” Dom Wydawniczy Bellona. Warsaw.
2003.

21. Kość, Wojciech. “Poland Turns to U.S. for Fighter Jets.” Transition on Line. Business Week.
European Leadership Forum. Week in Review: December 24, 2002 to January 6, 2003.
http://www.tol.cz/ (accessed September 5, 2006).

22. Little, Robert. “U.S. Dollars Wooed Ally in Iraq Coalition.” Information Clearing House.
http://www.informationclearinghouse.info/article7097.htm (accessed August 29, 2006).

23. Michta, Andrew A. “Modernizing the Polish Military.” Defence Studies, A Frank Cass
Journal. ISSN 1470-2436. Volume 2. Number 2. Summer 2002. pp. 40-49.

24. Ministry of National Defence. Republic of Poland. Basic Information on the MoND Budget
for 2001-2006. MoND Budget. http://www.wp.mil.pl/strona.php?idstrona= 126&idn=2_4
(accessed August 29, 2006).

25. Moran, Michael. “For Poles, the Choice was Easy.” MSNBC.com. January 27, 2004. http://
www.msnbc.msn.com/id/4038199/print/1/displaymode/1098/ (accessed August 30, 2006).

26. Notifications to Congress of Pending U.S. Arms Transfers. http://www.fas.org/asmp/profiles/
notif_db.php/ (accessed October 16, 2006).

27. Piatkowski, Krystian. “Polish Defence Industry and European Integration.” Military
Technology. Bonn. August 2004. Volume 28. Issue 8. p. 50.

28. Penney, Stewart. “Proposals Issued for Poland’s Fighter Contest.” Flight International.
November 19, 2002. http://www.accessmylibrary.com/comsite5/bin (accessed December 22,
2006).

29. Podbielski, Peter. E-mail message to author. October 18, 2006.

30. Podbielski, Peter. E-mail message to author. October 19, 2006.

31. Poland, Hungary, and Czech Republic versus War in Iraq – Polish Culture. “Eastern
Europe’s Contribution to the War in Iraq.” http://culture.polishsite.us/articles/art95fr.htm
(accessed October 19, 2006).

32. Poland versus the USA – The Culture Clash – Polish Culture. “Polish versus the USA – The
Culture Clash.” http://culture.polishsite.us/articles/art112fr.htm (accessed October 19, 2006).

33. Politics: Present Polish-American Relations – Polish Culture. “Polish Politics – Present
Polish-American Relations.” http://culture.polishsite.us/articles/art103fr.htm (accessed
October 19, 2006).

34. Reiter, Janusz. “Poland: Toward a More Perfect Union – or a Superpower Alliance?” The
WorldPaper. May 2003. http://worldpaper.com/archive/2003/may_15/may2.html (accessed
August 29, 2006).

35. Simon, Jeffrey. Poland and NATO. Maryland: Rowman & Littlefield Publishers, Inc., 2004.

http://web.lexis-nexis.com/
http://www.tol.cz/
http://www.informationclearinghouse.info/article7097.htm
http://www.wp.mil.pl/strona.php?idstrona=%20126&idn
http://www.msnbc.msn.com/id/4038199/print/1/displaymode/1098/
http://www.msnbc.msn.com/id/4038199/print/1/displaymode/1098/
http://www.fas.org/asmp/%20profiles/notif_db.php/
http://www.fas.org/asmp/%20profiles/notif_db.php/
http://www.accessmylibrary.com/comsite5/bin
http://culture.polishsite.us/articles/art95fr.htm
http://culture.polishsite.us/articles/art112fr.htm
http://culture.polishsite.us/articles/art103fr.htm
http://worldpaper.com/archive/2003/may_15/may2.html

 - 35 -

36. Sennott, Charles M. “Arms Deals Criticized as Corporate US Welfare.” Boston Globe.
January 14, 2003. http://www.commondreams.org/cgi-bin/print.cgi?file=/headlines03/0114-
02.htm. (accessed August 29, 2006).

37. Stylinska, Teresa. “Mirage Backs Partnership: Interview with Yves Robins.” Warsaw
Rzeczpospolita (Internet Version-WWW). December 23, 2002.

38. Tagliabue, John. “Lockheed Wins Huge Sale to Poland With Complex Deal.” The New York
Times. Late Edition, East Coast. New York, NY. April 19, 2003. C. 4.

39. The Chancellery of the Prime Minister Republic of Poland. “Signing of Agreement for
Delivery of F-16 Aircraft.” April 18, 2003. http://www.kprm.gov.pl/english/2130_5889.htm
(accessed August 29, 2006).

40. The Economist. “We still Rather Like the Americans.” January 30, 2003. http://
www.roembus.org/English/news/international_media/2003/economist_30-01-2003 (accessed
October 19, 2006).

41. The Members of Europe, the North Atlantic Treaty Organization and the Eurasia Division,
and Deputy Under Secretary of the Air Force, International Affairs. “Transforming Poland’s
Military: A Focus on Western Concepts, Training, and Hardware.” The DISAM Journal. Fall
2005.

42. The Warsaw Voice Online. “F-16 Rebate?” March 4, 2003. http://www.warsawvoice.pl/print
Article.php?a=1866 (accessed August 29, 2006).

43. The Warsaw Voice Online. “Offsets: The Big Payback” January 5, 2003. http://www.warsaw
voice.pl/archiwum.phtml/5624 (accessed December 19, 2006).

44. The White House. Office of the Press Secretary. U.S. – Poland Military Cooperation
Initiative. Fact Sheet. July 17, 2002. http://www.whitehouse.gov.news/releases/2002/07/
20020717-8.html (accessed August 30, 2006).

45. United States Congress. House of Representatives. Committee on Armed Services. Opening
Statement of Chairman Duncan Hunter Full Committee Hearing on the Impacts of Defense
Trade Offsets. 108th Congress, 2d Session, H.A.S.C. No. 108-39, June 17, 2004.

46. United States Department of Commerce. Bureau of Industry and Security. Poland. http://
www.bis.doc.gov/defenseindustrialbaseprograms/OSIES/ExportMarketGuides/european/pola
nd.pdf (accessed October 19, 2006).

47. United States Diplomatic Mission to Warsaw, Poland. U.S. Department of State. Agreement
Signed for $690 Million Gdansk Refinery Project as Part of F-16 Offset Program. Embassy
News. Embassy Events 2003. September 18, 2003. http://poland.usembassy.gov/poland/
refinery.html (accessed September 28, 2006).

48. United States Diplomatic Mission to Warsaw, Poland. U.S. Department of State. F-16
Delegation Visits Poland … With Planes. Embassy News. Embassy Events 2003. January 9,
2003. http://poland.usembassy.gov/poland/pr010903.html (accessed December 18, 2006).

49. United States Diplomatic Mission to Warsaw, Poland. U.S. Department of State. Final
Agreements on Purchase of F-16 Signed. Embassy News. Embassy Events 2003. April 18,
2003. http://poland.usembassy.gov/poland/offset.html (accessed September 28, 2006).

http://www.kprm.gov.pl/english/2130_5889.htm
http://www.roembus.org/English/news/international_media/2003/economist_30-01-2003
http://www.roembus.org/English/news/international_media/2003/economist_30-01-2003
http://www.warsawvoice.pl/printArticle.php?a=1866
http://www.warsawvoice.pl/printArticle.php?a=1866
http://www.whitehouse.gov.news/releases/
http://www.bis.doc.gov/defenseindustrialbaseprograms/OSIES/ExportMarketGuides/european/poland.pdf
http://www.bis.doc.gov/defenseindustrialbaseprograms/OSIES/ExportMarketGuides/european/poland.pdf
http://www.bis.doc.gov/defenseindustrialbaseprograms/OSIES/ExportMarketGuides/european/poland.pdf
http://poland.usembassy.gov/poland/refinery.html
http://poland.usembassy.gov/poland/refinery.html
http://poland.usembassy.gov/poland/pr010903.html
http://poland.usembassy.gov/poland/offset.html

 - 36 -

50. United States Diplomatic Mission to Warsaw, Poland. U.S. Department of State. Gdansk
Refinery Upgrade Signing Ceremony. Embassy News. Embassy Events 2003. September 18,
2003. http://poland.usembassy.gov/poland/abraham.html (accessed September 28, 2006).

51. United States Diplomatic Mission to Warsaw, Poland. U.S. Department of State. Poland
Chooses the F-16 Fighting Falcon. Embassy News. Embassy Events 2002. December 27,
2002. http://poland.usembassy.gov/poland/12_27_02.html (accessed December 18, 2006).

52. United States Diplomatic Mission to Warsaw, Poland. U.S. Department of State. Polish F-16
Roll-out Attended by Polish and U.S. Dignitaries. Embassy News. Embassy Events 2006.
September 18, 2006. http://poland.usembassy.gov/poland/f16_flight.html (accessed
December 18, 2006).

53. Wikipedia. Poland. http://en.wikipedia.org/wiki/Poland#Politics (accessed March 15, 2007).

54. Wroński, Paweł. “Planes and the Polish Cause.” Warsaw Gazeta Wyborcza. December 28,
2002. p. 3.

List of Tables

3.1 Fighter Aircraft Performance Comparison 12

3.2 June 8, 2001 Notification to Congress 13

3.3 July 22, 2002 Notification to Congress 14

3.4 Mirage 2000-5 Mk2 Export Variant 14

3.5 JAS 39 Gripen Export Variant 15

5.1 Polish Offset Agreements Preceding Lockheed Martin Offsets 20

5.2 Offset Investments, Sale of F-16 Aircraft to Poland 23

http://poland.usembassy.gov/poland/abraham.html
http://poland.usembassy.gov/poland/12_27_02.html
http://poland.usembassy.gov/poland/f16_flight.html
http://en.wikipedia.org/wiki/Poland#Politics

The George C. Marshall European Center for Security Studies

Director: Dr. John P. Rose
Deputy Director (US): James Q. Roberts
Deputy Director (GE): MG (Ret.) Dr. Horst Schmalfeld, GEAF
Associate Director for International Liaison: Ambassador David C. Litt

College of International and Security Studies

Dean: Ambassador (Ret.) Mary Ann Peters
Associate Dean (GE): Dr. Detlef Puhl
Chief of Staff: LTC Ted Donnelly, USA

Research Program Division

Director of Research: Dr. Sabine Collmer
Researcher: LTC Kai Samulowitz, GEA
Researcher: LTC Josef W. Dedio, GEAF
Research Assistant: Ruth Micka

The Marshall Center Occasional Paper Series

Russia and the System of Transatlantic Security:
Perspectives for the Future
By Dr. Denis Alexeev
No. 1, September 2006

Al-Manar and Alhurra:
Competing Satellite Stations and Ideologies
By Dr. Anne Marie Baylouny
No. 2, October 2006

Countering the Ideological Support for HT and the IMU:
The Case of the Ferghana Valley
By Dr. Ehsan Ahrari
No. 3, October 2006

Security for Justice
Israel and Palestine: Diverging Perceptions of the Middle East Conflict since the
Beginning of the Second Intifada and their Influence on the Peace Process.
By Monika Izydorczyk
No. 4, November 2006

Victory is Not Possible; Defeat is Not an Option:
The U.S., Iraq and the Middle East
By Dr. Graeme P. Herd
No. 5, December 2006

The EU and U.S. Strategies against Terrorism and Proliferation of WMD:
A Comparative Study
By Anna I. Zakharchenko
No. 6, January 2007

Transnistria:
Prospects for a Solution
By Cristian Urse
No. 7, January 2007

Information as a Key Resource:
The Influence of RMA and Network-Centric Operations on the Transformation of
the German Armed Forces
By Dr. Sabine Collmer
No. 8, February 2007

A Work in Progress:
The United Kingdom’s Campaign against Radicalization
By James Wither
No. 9, February 2007

Obsolete Weapons, Unconventional Tactics, and Martyrdom Zeal:
How Iran Would Apply its Asymmetric Naval Warfare Doctrine in the Future
Conflict
By Jahangir Arasli
No. 10, April 2007

Why did Poland Choose the F-16?
By Barre R. Seguin
No. 11, June 2007

This paper is also available on the Marshall Center Web Site at www.marshallcenter.org
(http://www.marshallcenter.org/site-graphic/lang-en/page-pubs-index-1/page-occpapers-research-1)

Designed and produced by Research Program Division, Garmisch-Partenkirchen, June 2007

	Occasional Paper Series
	The George C. Marshall European Center for Security Studies

	F-16C/D 52+
	Mirage 2000-5 MkII
	Date Signed
	Number

	Name of Offset Project
	Offset Recipient
	 Bibliography
	List of Tables

