
Working Paper
Research Unit EU External Relations

Stiftung Wissenschaft und Politik

German Institute for International

and Security Studies

Zacchary Ritter/Peter Schmidt

Strategy Synopsis
An Overview of the National Security
Strategies of EU and NATO Countries

Ludwigkirchplatz 3 4

10719 Berlin

Telefon +49 30 880 07-0

Fax +49 30 880 07-100

www.swp-berlin.org

swp@swp-berlin.org

Working papers are papers in the subject

area of a Research Unit, which are not

officially published by SWP. These papers

are either preliminary studies that later

become papers published by SWP or pa-

pers that are published elsewhere. Your

comments are always welcome.

Working paper FG 2, 2006/ 02, May 2006
SWP Berlin

Statement of the National Security Strategy and Concept Tables

The attached charts are meant to provide a quick, comprehensive and comparative overview
of the different EU and NATO countries’ national security beliefs. Out of the 31 countries, we
have collected and created a total of 27 security strategy and concept chart. We attempted to
remain as semantically true as possible to the statements provided in these documents in order
to avoid altering the intended meaning.

In the creation of these tables, we ran into a couple of technical difficulties. Firstly, defining
what constitutes a security challenge or issue is an important aspect that we grappled with.
For instance, some NSS and NSC documents expound certain topics, such as environmental
degradation and preservation, to much greater lengths than others. By no means should this
imply that other countries pay less attention to these problems and its solutions. Nevertheless,
in the making of these charts, we decided to take the security documents at face value. Our
solution to this dilemma is rather simple. All subjects broached in NSS and NSC documents
were noted in these charts; whereas, those that were not, were not entered.

A second issue concerns the matter of whether the documents were national strategies,
concepts or neither. The differences in subject depth of these charts do not mirror the relative
power and influence of the countries. More precisely, it corresponds more often to whether
the documents used to glean statements where strategies or concepts. In general terms,
national strategies often go into greater detail on security problems and solutions, while
national concepts provide a broad overview of the security dangers and a general path that the
government intends to follow. For instance, Romania’s chart is substantially larger than
Canada’s. Furthermore, some countries do not have comprehensive NSS or NSC documents.
For instance, France separates its security approach into five documents. Finally, we
considered some NSS and NSC documents not comprehensive enough to provide a country’s
comprehensive security strategy. We gathered information, therefore, from other documents,
namely military strategies. We note the documents we used in the second column.

The final significant problem we encountered was selecting in which column to place certain
observations. We created these columns to assist conceptual understanding of these
documents. Sometimes certain entries could be placed in any one of the following three
columns: (1) Understanding and concept of security, (2) Strategic goals and interests, (3)
Resources to fight against strategic threats. In this regard, we attempted to order the entries to
the best of our capabilities; however, sometimes the entries do not fit nicely within the
schema. This is a fact that we had to contend with. Additionally, we perceived the necessity
for a Alliance, Coalition, Partner, Organization and Agreement column (ACPOA) that would
help an observer further recognize differences in security strategies adopted by these
countries. Again, the problem of which ACPOA can be considered security regimes arose.
Although the list is not comprehensive, if a ACPOA was mentioned in one of the 27 NSS or
NSC documents, we took note of the ACPOA and later gathered all member countries of the
ACPOA from the EU and NATO. In this fashion, we realized this column.

We hope that these charts will help onlookers to more concretely realize the differences and
similarities that form this Euro-Atlantic Alliance.

Zacchary Ritter / Peter Schmidt, April 2006

KEY
(For Alliances etc. Column)

Alliances/Unions
CFSP/ESDP-Common Foreign and Security Policy/ European Security and Defense Policy
EU- European Union
NATO- North Atlantic Treaty Organization

Coalitions
Arctic Council
‚ad hoc’ coalitions
CBSS- Council of Baltic Sea States
CEFTA- Central European Free Trade Association
CEI- Central European Initiative
CENCOOP- Central European Nations’ Cooperation in Peace Support
MLF- Multi-national Force
Quadrilateral
SEDM- South-eastern Europe Defence Ministerium

Partnerships
PfP- Partnership for Peace
Specific important Countries
USA

Multilateral Organizations, Groupings, NGOs
CoE- Council of Europe
The Dublin Group
EAPC-European-Atlantic Partnership Council
G-8
OECD-Organization of Economic Co-operation Development
OSCE- Organization for Security and Co-operation in Europe
UN- United Nations
USAID
Visegrad Co-operation

Agreements
A and I Initiative- Adriatic and Ionian Initiative
APMC- Anti-Personnell Mines Convention
The Australia Group (chemical weapons regime)
Barcelona Process
Broader Middle East and North Africa Initiative’s Foundation for the Future
BWC- Biological Weapons Convention
CTBTO- Comprehensive Nuclear Test Ban Treaty Organization
CTC- Counter Terrorism Committee- SC 1373
ECAP- European Capabilities Action Plan
GNEP- Global Nuclear Energy Partnership
GPOI- Global Peace Operations Initiative
GTRI- Global Threat Reduction Initiative
Helsinki 2010- Helsinki 2010 Global Objectives
IBRD- International Band for Reconstruction and Development
ICC- International Criminal Court
IEHA- Initiative to End Hunger in Africa
MTRC- Missile Technology Control Regime
NePAD- New Partnership for Africa’s Development
PCCRF- Prague Capabilities Commitment and the Reaction Force
PCW- Prohibition of Chemical Weapons
PSI- Proliferation Security Initiative
Rio Process
SECI- South-eastern European Co-operation Initiative
UNDF- United Nation’s Democracy Fund
USA-Baltic Partnership Council

Weblinks

Austria:
http://merln.ndu.edu/whitepapers/Austria-2001.pdf

Bulgaria:
http://www.mfa.government.bg/index.php?tid=2&item_id=10204

Canada:
http://merln.ndu.edu/whitepapers/Canada_Defence_2005.pdf

http://merln.ndu.edu/whitepapers/Canada_2005.pdf

Czech Republic:
http://merln.ndu.edu/whitepapers/czech.doc

http://www.mzv.cz/_dokumenty/eindex.html

Denmark:
http://www.um.dk/Publikationer/UM/English/AChangingWorld/indDanis

http://merln.ndu.edu/whitepapers/Denmark2004.doc

Estonia:
http://merln.ndu.edu/whitepapers/Estonia-2004.pdf

Finland:
http://formin.finland.fi/doc/eng/policies/secdefpo/PMOpublication18-2004.pdf

France:
http://www.defense.gouv.fr/sites/defense/english_contents/the_ministry_of_defence/a
n_introduction_to_french_defence/the_french_defence_policy/defence_against_terrori
sm120

http://www.defense.gouv.fr/sites/defense/english_contents/files/frances_contribution_i
n_fighting_proliferation_and_in_promoting_armament_control_and_disarmament

http://www.info-france-usa.org/atoz/mindefa.pdf

http://www.defense.gouv.fr/sites/defense/english_contents/the_ministry_of_defence/a
n_introduction_to_french_defence/the_french_defence_policy

Germany:
http://www.bmvg.de/portal/PA_1_0_LT/PortalFiles/C1256EF40036B05B/N264XJ5C
768MMISDE/VPR_BROSCHUERE.PDF?yw_repository=youatweb

Greece:
http://www2.mfa.gr/www.mfa.gr/en-US/Policy/Priorities/

Hungary

http://www.kulugyminiszterium.hu/archivum/Kulugyminiszterium/EN/Ministry/Depar
tments/NATO/National_Security_Strategy.htm

Iceland:
http://www.mfa.is/foreign-policy/security/

Ireland:
http://merln.ndu.edu/whitepapers/Ireland-2000.pdf

http://www.military.ie/images/new%20strat%20stat.pdf

http://www.military.ie/images/Strategy%20Statement%202003-2005.pdf

Italy:
http://merln.ndu.edu/whitepapers/Italy_Eng-2004.doc

Latvia:
http://www.mod.gov.lv/files/AM_angliski_web.pdf

http://www.am.gov.lv/en/security/basic/4534/

Lithuania:
http://www.urm.lt/index.php?-768912092

http://www.lrv.lt/engl/en_13_programa.pdf

http://merln.ndu.edu/whitepapers/Lithuania-2002.pdf

Netherlands
http://www.mindef.nl/nieuws/media/170701_whitepaper2000.html

http://www.minbuza.nl/default.asp?CMS_NOCOOKIES=YES&CMS_ITEM=51D95
19091524F66A6514A6CAA908CF1X1X34500X19

Norway:
http://www.mil.no/multimedia/archive/00032/The_new_defence_pdf_32767a.pdf

Poland:
http://merln.ndu.edu/whitepapers/Poland-2003.pdf

http://merln.ndu.edu/whitepapers/Poland-2001.pdf

Romania:
http://merln.ndu.edu/whitepapers/RomaniaNationalSecurity.pdf

http://merln.ndu.edu/whitepapers/RomaniaMilitaryStrategy.pdf

Slovakia:
http://www.mosr.sk/dokumenty/eng/security_strategy.pdf

http://www.mosr.sk/dokumenty/eng/military_strategy.pdf

http://www.mosr.sk/dokumenty/eng/defense_strategy.pdf

Slovenia:
http://www.mors.si/pdf/2004/SDR_int_eng.pdf

Spain:
http://www.mde.es/./multiContenido.jsp?id_nodo=4045&navegacion=T&&keyword=
&auditoria=F

Sweden:
http://www.sweden.gov.se/content/1/c6/03/21/19/224a4b3c.pdf

http://www.sweden.gov.se/content/1/c6/02/56/68/8c8a7a02.pdf

http://www.sweden.gov.se/content/1/c6/02/56/70/e756f798.pdf

Turkey:
http://merln.ndu.edu/whitepapers.html

UK:
http://www.mod.uk/NR/rdonlyres/147C7A19-8554-4DAE-9F88-
6FBAD2D973F9/0/cm6269_future_capabilities.pdf

http://www.fco.gov.uk/Files/kfile/FCOStrategyFullFinal,0.pdf

http://www.fco.gov.uk/servlet/Front?pagename=OpenMarket/Xcelerate/ShowPage&c
=Page&cid=1007029394997

USA:
http://www.whitehouse.gov/nsc/nss.html

http://www.defenselink.mil/news/Mar2005/d20050318nms.pdf

http://www.defenselink.mil/news/Mar2005/d20050318nds1.pdf

http://www.whitehouse.gov/nsc/nss/2006/

A
us

tr
ia

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

 C
on

ce
pt

of

 N
at

io
na

l S
ec

ur
ity

St

ra
te

gi
c

C
ha

lle
ng

es

an
d

T
hr

ea
ts

St

ra
te

gi
c

G
oa

ls
 a

nd
 In

te
re

st
s

A
C

PM
A

A
va

ila
bl

e
R

es
ou

rc
es

 to

C
om

ba
t S

ec
ur

ity
 C

ha
lle

ng
es

an

d
T

hr
ea

ts

G
en

er
al

St
ra

te
gy

C
lo

se
ly

 fo
llo

w
s t

he

re
qu

is
ite

s s
et

 fo
rth

 b
y

U
N

C

ha
rte

r

Fo
cu

se
s o

n
EN

P
an

d
its

se

cu
rit

y
re

gi
on

In
te

rn
at

io
na

l t
as

ks
 o

nl
y

w
ith

 th
e

U
N

A
t t

hi
s t

im
e

A
us

tri
a

do
es

no

t f
in

d
an

y
in

te
rn

al

th
re

at
s a

nd
 n

eg
lig

ib
le

ex

te
rn

al
 E

ur
op

ea
n

th
re

at
s

to
 it

s s
ec

ur
ity

Se
cu

rit
y

an
d

D
ef

en
se

D
oc

tri
ne

-
20

01

1)
 A

us
tri

a
pu

rs
ue

s a
 se

cu
rit

y
po

lic
y

de
si

gn
ed

 to
 a

vo
id

 w
ar

an

d
to

 fo
st

er
 p

ea
ce

fu
l

re
la

tio
ns

 a
m

on
g

na
tio

ns
 b

as
ed

on

 th
e

C
ha

rte
r o

f t
he

 U
ni

te
d

N
at

io
ns

 a
nd

 in
te

rn
at

io
na

l
ag

re
em

en
ts

 to
 p

ro
te

ct

fu
nd

am
en

ta
l r

ig
ht

s a
nd

fr

ee
do

m
s,

su
ch

 a
s t

he

Eu
ro

pe
an

 C
on

ve
nt

io
n

on

H
um

an
 R

ig
ht

s a
nd

 th
e

Eu
ro

pe
an

 C
ha

rte
r o

f
Fu

nd
am

en
ta

l R
ig

ht
s

2)
 “

A
s m

uc
h

co
-o

pe
ra

tiv
e

pr
om

ot
io

n
of

 p
ea

ce
 a

s
po

ss
ib

le
 a

nd
 o

nl
y

as
 m

uc
h

fo
rc

e
as

 n
ec

es
sa

ry
.”

 T
he

 u
se

of

 m
ili

ta
ry

 fo
rc

e
re

m
ai

ns
 a

m

ea
su

re
 o

f l
as

t r
es

or
t a

nd

m
ay

 o
nl

y
be

 a
pp

lie
d

in

ac
co

rd
an

ce
 w

ith
 th

e
pr

in
ci

pl
es

 o
f t

he
 U

ni
te

d
N

at
io

ns

3)
 T

he
 n

ew
 c

ha
lle

ng
es

 a
nd

 ri
sk

s
to

 se
cu

rit
y

po
lic

y
ca

nn
ot

 b
e

de
al

t w
ith

 b
y

in
di

vi
du

al
 st

at
es

al

on
e,

 b
ut

 o
nl

y
th

ro
ug

h
in

te
rn

at
io

na
l c

o-
op

er
at

io
n

in

th
e

sp
iri

t o
f s

ol
id

ar
ity

4)

 A
ct

iv
e

pa
rti

ci
pa

tio
n

in

in
te

rn
at

io
na

l m
ea

su
re

s o
f

co
nf

lic
t p

re
ve

nt
io

n
an

d
cr

is
is

m

an
ag

em
en

t i
s a

n
im

po
rta

nt

el
em

en
t o

f A
us

tri
a’

s s
ec

ur
ity

po

lit
ic

al
, e

sp
ec

ia
lly

 U
N

Pe

ac
ek

ee
pi

ng

5)
 T

he
 b

et
te

r A
us

tri
a

is

in
te

gr
at

ed
 in

to
 th

e
in

te
rn

at
io

na
l s

ec
ur

ity

ar
ch

ite
ct

ur
e,

 th
e

m
or

e
ef

fic
ie

nt
ly

 w
ill

 it
 b

e
ab

le
 to

sa

fe
gu

ar
d

its
 se

cu
rit

y
in

te
re

st
s

an
d

pe
ac

e
po

lic
y

ob
je

ct
iv

es

an
d

to
 c

on
tri

bu
te

 to
 sh

ap
in

g
a

st
ab

le
 a

nd
 p

ea
ce

fu
l

en
vi

ro
nm

en
t

6)
 E

vo
lu

tio
n

of
 th

e
EU

 a
nd

 o
f

N
A

TO
 in

 te
rm

s o
f s

ec
ur

ity

po
lic

y
an

d
ex

te
ns

io
n

of
 fi

el
d

of
 st

ab
ili

ty
 (s

ec
. f

ie
ld

) t
o

co
un

tri
es

 th
at

 fu
lfi

l
m

em
be

rs
hi

p
re

qu
ire

m
en

ts
;

Eu
ro

pe
’s

 se
c.

 p
rim

ar
ily

de

pe
nd

s o
n

th
e

ef
fe

ct
iv

e
fu

nc
tio

ni
ng

 o
f t

he
 E

U
 a

nd

N
A

TO

I)
 R

eg
io

na
l

a)
 F

ai
le

d/
Fa

ili
ng

st

at
es

-e
sp

ec
ia

lly
 o

n
th

e
ea

st
er

n
bo

rd
er

 o
f

Eu
ro

pe
 w

he
re

 a
rm

ed

co
nf

lic
ts

 c
an

 sp
ill

ov

er

II
) F

un
ct

io
na

l
a)

 P
ro

lif
er

at
io

n
of

W

M
D

/ d
es

ta
bi

liz
in

g
de

ve
lo

pm
en

t i
n

ar
m

am
en

ts

b)
 T

er
ro

ris
m

(T

ot
al

ita
ria

n
id

eo
lo

gi
es

 a
nd

fu

nd
am

en
ta

lis
t

re
lig

io
n)

c)
 O

rg
an

is
ed

 c
rim

e
d)

 T
ra

ff
ic

ki
ng

 o
f

dr
ug

s/
ar

m
s/

 a
nd

hu

m
an

 b
ei

ng
s

e)
 D

em
og

ra
ph

ic
 tr

en
ds

an

d
m

ig
ra

tio
n

f)
 E

th
ni

c
co

nf
lic

ts
/p

ol
iti

ca
l

fr
ag

m
en

ta
tio

n
g)

 E
ne

rg
y

se
cu

rit
y-

(m

en
tio

n
ac

ci
de

nt
s

w
ith

 n
uc

le
ar

 p
ow

er

pl
an

ts
h)

 E
nv

iro
nm

en
ta

l
ha

za
rd

s/
fo

od

su
pp

ly
-e

co
lo

gi
ca

l
di

sa
st

er
/e

pi
de

m
ic

s
i)

In
fo

rm
at

io
n

vu
ln

er
ab

ili
ty

 (B
ot

h
m

ili
ta

ry
 a

nd
 c

iv
ili

an

bu
t a

ls
o

bu
si

ne
ss

an

d
in

di
vi

du
al

)

I)
 In

te
rn

at
io

na
l

a)
 C

on
st

an
tly

 st
riv

es
 to

 im
pr

ov
e

its
 c

ris
is

 m
an

ag
em

en
t c

ap
ab

ili
tie

s i
n

th
e

ci
vi

lia
n

an
d

m
ili

ta
ry

 a
re

as
-

ap
pr

op
ria

te
 c

on
t.

to
 in

te
rn

at
io

na
l e

ff
or

ts
 e

ns
ur

in
g

pe
ac

e
b)

 A
ct

iv
e

pa
rti

ci
pa

tio
n

in
 in

te
rn

at
io

na
l e

ff
or

ts
 to

w
ar

ds
 a

rm
s c

on
tro

l a
nd

 d
is

ar
m

am
en

t,
es

pe
ci

al
ly

 to

pr
ev

en
t t

he
 p

ro
lif

er
at

io
n

of
 W

M
D

c)

 D
is

as
te

r r
el

ie
f i

n
th

e
in

te
rn

at
io

na
l f

ra
m

ew
or

k
is

 o
f t

ra
di

tio
na

l h
is

to
ric

 im
po

rta
nc

e.
 In

 o
rd

er
 to

im

pr
ov

e
in

te
ro

pe
ra

bi
lit

y
be

tw
ee

n
na

tio
na

l a
nd

 in
te

rn
at

io
na

l r
el

ie
f a

nd
 o

pe
ra

tiv
e

or
ga

ni
za

tio
ns

, a
n

in
te

gr
at

ed
 a

nd
 c

oo
rd

in
at

ed
 tr

ai
ni

ng
 p

ro
gr

am
m

e
sh

ou
ld

 b
e

cr
ea

te
d,

 b
ui

ld
in

g
on

 e
xi

st
in

g
ci

vi
lia

n
an

d
m

ili
ta

ry
 tr

ai
ni

ng
 fa

ci
lit

ie
s

d)
 S

up
po

rt
fo

r T
hi

rd
 W

or
ld

 c
ou

nt
rie

s i
n

th
ei

r e
ff

or
ts

 to
w

ar
ds

 e
co

no
m

ic
, s

oc
ia

l,
de

m
oc

ra
tic

 a
nd

ec

ol
og

ic
al

 d
ev

el
op

m
en

t
e)

 Im
pr

ov
em

en
t i

n
in

te
rn

at
io

na
l e

nv
iro

nm
en

ta
l p

ro
te

ct
io

n
(R

io
 P

ro
ce

ss
 e

tc
.).

II
) E

ur
op

ea
n

1)
 S

up
po

rt
fo

r r
ea

liz
at

io
n

of
 C

FS
P

a)
 A

ct
iv

e
pa

rti
ci

pa
tio

n
in

 th
e

ES
D

P
in

 th
e

sp
iri

t o
f s

ol
id

ar
ity

b)

 E
SD

P
is

 c
ur

re
nt

ly
 p

ur
su

in
g

th
e

ai
m

 o
f g

iv
in

g
th

e
EU

 th
e

ne
ce

ss
ar

y
m

ea
ns

 a
nd

 c
ap

ab
ili

tie
s a

s w
el

l
as

 e
ff

ic
ie

nt
 d

ec
is

io
n-

m
ak

in
g

st
ru

ct
ur

es
 fo

r c
iv

il
an

d
m

ili
ta

ry
 c

ris
is

 m
an

ag
em

en
t.

c)

 A
us

tri
a

w
ill

 m
ak

e
an

 a
pp

ro
pr

ia
te

 c
on

tri
bu

tio
n

in
 te

rm
s o

f q
ua

nt
ity

 a
s w

el
l a

s q
ua

lit
y

to
 th

e
he

ad
lin

e
go

al
 a

nd
 c

ap
ab

ili
ty

 g
oa

ls
 o

f t
he

 E
U

2)

 A
us

tri
a

ad
vo

ca
te

s a
 fu

rth
er

 st
re

ng
th

en
in

g
of

 th
e

O
SC

E,
 e

sp
ec

ia
lly

 in
 th

e
ar

ea
s o

f e
ar

ly
 w

ar
ni

ng
,

co
nf

lic
t p

re
ve

nt
io

n,
 c

iv
ili

an
 c

ris
is

 m
an

ag
em

en
t a

nd
 p

os
t-c

on
fli

ct
 m

an
ag

em
en

t
3)

 A
ct

iv
e

co
nt

rib
ut

io
n

to
 st

re
ng

th
en

in
g

th
e

EU
’s

 n
on

-m
ili

ta
ry

 c
ap

ab
ili

tie
s f

or
 c

on
fli

ct
 p

re
ve

nt
io

n
an

d
cr

is
is

 m
an

ag
em

en
t,

an
d

jo
in

 in
te

rn
at

io
na

l a
ct

iv
iti

es
 se

rv
in

g
th

is
 p

ur
po

se

4)
 E

ur
op

ea
n

co
-o

pe
ra

tio
n

al
re

ad
y

in
iti

at
ed

 in
 th

e
fie

ld
 o

f i
nt

el
lig

en
ce

 sh
ar

in
g

sh
ou

ld
 b

e
in

te
ns

ifi
ed

,
w

hi
le

 a
ls

o
en

su
rin

g
pr

iv
at

e
rig

ht
s o

f c
iti

ze
ns

.
A

ls
o,

 e
nh

an
ci

ng
 c

ol
le

ct
io

n
of

 in
te

lli
ge

nc
e

at
 n

at
io

na
l

le
ve

l
5)

 S
up

po
rti

ng
 o

ng
oi

ng
 e

ff
or

ts
 in

 th
e

EU
 to

 im
pl

em
en

t a
 c

om
m

on
 m

ig
ra

tio
n

po
lic

y,
 th

er
eb

y
sa

fe
gu

ar
di

ng
 th

e
sp

ec
ia

l n
at

io
na

l i
nt

er
es

ts
 o

f t
he

 m
em

be
r s

ta
te

s a
nd

 u
ph

ol
di

ng
 th

e
pr

in
ci

pl
e

of

bu
rd

en
 sh

ar
in

g

Ea
st

er
n

Eu
ro

pe
 (E

N
P)

1)
 A

ll
ef

fo
rts

 to
 b

rin
g

th
e

ne
w

 E
as

te
rn

 E
ur

op
ea

n
m

em
be

r s
ta

te
s o

f t
he

 C
ou

nc
il

of
 E

ur
op

e
up

 to
 th

e
O

rg
an

is
at

io
n’

s h
ig

h
st

an
da

rd
s,

se
rv

e
st

ab
ili

ty
 in

 E
ur

op
e

2)
 A

us
tri

a
sh

ou
ld

 m
ak

e
us

e
of

 o
pp

or
tu

ni
tie

s f
or

 re
gi

on
al

 se
cu

rit
y

po
lic

y
co

-o
pe

ra
tio

n
w

ith

ne
ig

hb
ou

rin
g

co
un

tri
es

 a
nd

 o
th

er
 in

te
re

st
ed

 st
at

es

3)
 In

 c
oo

pe
ra

tio
n

w
ith

 C
en

tra
l a

nd
 E

as
te

rn
 E

ur
op

e
an

d
R

us
si

a,
 c

om
ba

t o
rg

an
iz

ed
 c

rim
e

in
 a

ll
its

va

rie
tie

s

II
I)

 D
om

es
tic

1)

 T
he

 a
va

ila
bi

lit
y

of
 v

ita
l r

es
ou

rc
es

 (s
uc

h
as

 fo
od

, e
ne

rg
y

an
d

ra
w

 m
at

er
ia

ls
) a

nd
 th

e
pr

ot
ec

tio
n

of

st
ra

te
gi

c
in

fr
as

tru
ct

ur
es

 (s
uc

h
as

 c
om

m
un

ic
at

io
ns

 a
nd

 tr
an

sp
or

t)
sh

ou
ld

 b
e

en
su

re
d

A
rm

ed
 F

or
ce

s
1)

 D
ev

el
op

in
g

an
d

m
ai

nt
ai

ni
ng

 th
e

ca
pa

bi
lit

y
to

 p
ar

tic
ip

at
e

in
 a

 c
om

m
on

 d
ef

en
ce

 e
ff

or
ts

 in
 a

de
qu

at
e

st
re

ng
th

2)
 E

na
bl

in
g

th
e

A
us

tri
an

 A
rm

ed
 F

or
ce

s t
o

pa
rta

ke
 in

 e
nt

ire
 sp

ec
tru

m
 o

f t
he

 P
et

er
sb

er
g

Ta
sk

s w
ith

in
 a

m

ul
til

at
er

al
 fr

am
ew

or
k

up
 to

 th
e

sc
al

e
of

 a
 b

rig
ad

e
3)

 A
ch

ie
vi

ng
 in

te
ro

pe
ra

bi
lit

y
to

 c
ar

ry
 o

ut
 p

ea
ce

 su
pp

or
t o

pe
ra

tio
ns

 a
br

oa
d

an
d

fo
r t

he
 d

ef
en

ce
 o

f
A

us
tri

a
4)

 C
ov

er
ag

e
of

 e
nt

ire
 sp

ec
tru

m
 o

f m
ili

ta
ry

 ta
sk

s a
ch

ie
ve

d
by

 m
ai

nt
ai

ni
ng

 u
ni

ve
rs

al
 c

on
sc

rip
tio

n.

H
ow

ev
er

, t
he

 q
ua

lif
ic

at
io

ns
 n

ee
de

d
ca

ll
fo

r a
 g

ra
du

al
 in

cr
ea

se
 in

 th
e

de
gr

ee
 o

f p
ro

fe
ss

io
na

liz
at

io
n

an
d

in
 th

e
sh

ar
e

of
 v

ol
un

te
er

s

I)
 A

lli
an

ce
s

EU C
FS

P/
ES

D
P

20
10

 H
ea

dl
in

e
G

oa
ls

II
) C

oa
lit

io
ns

C

EI
C

EN
C

O
O

P

II
I)

 P
ar

tn
er

Tr

an
sa

tla
nt

ic
re

la
tio

ns
Pf

P
U

SA

IV
) M

ul
til

at
er

al

O
rg

an
iz

at
io

ns
O

EC
D

O
SC

E
U

N
C

oE
Th

e
D

ub
lin

 G
ro

up

EA
PC

V
) A

gr
ee

m
en

ts

EC
A

P
B

ar
ce

lo
na

 P
ro

ce
ss

H

el
si

nk
i 2

01
0

G
lo

ba
l O

bj
ec

tiv
es

IC

C
SE

C
I (

O
bs

er
ve

r)

O
PC

W

Th
e

A
us

tra
lia

G

ro
up

M
TC

R

B
W

C

A
PM

C
IB

R
D

R
io

 P
ro

ce
ss

IE
H

A

I)
 In

te
rn

at
io

na
l

1)
 F

ul
l s

up
po

rt
of

 d
yn

am
ic

de

v’
l o

f E
SD

P,
 A

us
tri

a
w

ill

m
ak

e
an

 a
de

qu
at

e
co

nt
rib

ut
io

n
to

 th
e

m
ili

ta
ry

an

d
ci

vi
lia

n
ca

pa
bi

lit
ie

s o
f t

he

EU

Pr
ev

en
ta

tiv
e

in
 se

ns
e

th
at

 st
op

th

e
th

re
at

th

ro
ug

h
so

ft
po

w
er

B
U

L
G

A
R

IA

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

 C
on

ce
pt

s o
f N

at
io

na
l

Se
cu

ri
ty

Se
cu

ri
ty

C
ha

lle
ng

es
an

d
T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A

A
va

ila
bl

e
R

es
ou

rc
es

 to

C
om

ba
t S

ec
ur

ity

C
ha

lle
ng

es
 a

nd

T
hr

ea
ts

G
en

er
al

 S
tr

at
eg

y

M
en

tio
ns

 m
om

en
tu

m

fo
r i

nc
re

as
in

g
m

ul
til

at
er

al
 a

sp
ec

ts
 to

fo

re
ig

n
po

lic
y

Fi
rs

t s
ec

tio
ns

 d
is

cu
ss

es

m
an

y
ha

rd
sh

ip
s

B
ul

ga
ria

 h
as

 in
cu

rr
ed

af

te
r t

he
 C

ol
d

W
ar

.
It

m
en

tio
ns

 d
ec

lin
ed

de

m
og

ra
ph

ic
s,

m
or

ta
lit

y
ra

te
, c

or
ru

pt
io

n,

si
gn

ifi
ca

nt
 d

ec
re

as
e

in

st
an

da
rd

 o
f l

iv
in

g
et

c.

It
al

so
 d

is
cu

ss
es

 it
s

in
ab

ili
ty

 to
 g

ai
n

ac
ce

ss

in
to

 W
es

te
rn

 in
st

itu
tio

ns

as
 a

 c
on

se
qu

en
ce

M
aj

or
 fo

cu
s o

n
ec

on
om

ic
 a

nd
 in

ne
r

se
cu

rit
y

de
ve

lo
pm

en
t

Th
re

at
en

ed
 si

gn
ifi

ca
nt

ly

m
or

e
by

in

te
rn

al
/re

gi
on

al
 th

re
at

th

an
 b

y
ex

te
rn

al
 th

re
at

fr

om
 a

fa
r

Th
e

si
gn

ifi
ca

nc
e

of
 S

E
Eu

ro
pe

 a
s a

 tr
an

sp
or

t,
in

fr
as

tru
ct

ur
e

an
d

en
er

gy
 c

ro
ss

-r
oa

d
is

in

cr
ea

si
ng

 w
ith

 th
e

fu
tu

re
 e

nl
ar

ge
m

en
t o

f
th

e
Eu

ro
pe

an
 U

ni
on

 a
nd

N

A
TO

 a
s w

el
l a

s w
ith

th

e
lin

ki
ng

 o
f C

au
ca

su
s

an
d

C
en

tra
l A

si
an

 st
at

es

to
 E

ur
op

ea
n

m
ar

ke
ts

B
ul

ga
ria

 d
ra

w
s i

nt
o

ac
co

rd
an

ce
 w

ith
 th

e
EU

an

d
N

A
TO

 st
an

da
rd

s i
ts

le

gi
sl

at
io

n
in

 th
e

fie
ld

 o
f

se
cu

rit
y

N
at

io
na

l
Se

cu
rit

y
C

on
ce

pt

20
02

-

I)
 In

te
rn

at
io

na
l:

1)
 A

 g
lo

ba
l i

nf
or

m
at

io
n

so
ci

et
y

ha
s e

m
er

ge
d,

 a

w
or

ld
 e

co
no

m
ic

 in
te

gr
at

io
n

is
 u

nd
er

w
ay

, w
hi

ch

po
se

s n
ew

 c
ha

lle
ng

es

2)
Th

e
is

ol
at

io
n

of
 th

is
 c

ou
nt

ry
 fr

om
 th

e
w

or
ld

in

te
gr

at
io

n
pr

oc
es

se
s i

n
its

el
f i

s t
hr

ea
t t

o
th

e
B

ul
ga

ria
n

ci
tiz

en
s,

so
ci

et
y

an
d

st
at

e
3)

 T
he

 se
cu

rit
y

of
 B

ul
ga

ria
 is

 g
ua

ra
nt

ee
d

by
 th

e
w

or
ld

's
an

d
Eu

ro
 -A

tla
nt

ic
 st

ru
ct

ur
es

 fo
r c

ol
le

ct
iv

e
se

cu
rit

y

II
) E

ur
op

e
(R

eg
io

na
l)

1)
 T

he
 c

on
tra

di
ct

or
y

tra
ns

iti
on

 in
 th

e
st

at
es

 o
f

C
en

tra
l a

nd
 E

as
te

rn
 E

ur
op

e
re

pr
es

en
ts

 a
 m

aj
or

ch

al
le

ng
e

to
 th

ei
r d

em
oc

ra
tic

 in
st

itu
tio

ns
-th

er
e

is
 a

gr

ey
 z

on
e

co
ns

is
tin

g
of

 c
ou

nt
rie

s t
ha

t a
re

 p
ar

tia
lly

or

 to
ta

lly
 e

xc
lu

de
d

fr
om

 th
e

in
te

gr
at

io
n

pr
oc

es
se

s
2)

 C
on

fli
ct

s i
n

fo
rm

er
 Y

ug
os

la
vi

a
ha

ve
 sh

ow
n

th
e

in
su

ff
ic

ie
nt

 e
ff

ec
tiv

en
es

s t
o

im
pl

em
en

t p
ea

ce

ag
re

em
en

ts
 o

nl
y

th
ro

ug
h

th
e

m
ea

ns
 a

nd
 m

ed
ia

tio
n

of
 th

e
ex

is
tin

g
Eu

ro
pe

an
 st

ru
ct

ur
es

3)

 T
he

 d
el

ay
ed

 p
ac

e
of

 th
e

de
m

oc
ra

tic
 c

ha
ng

es
 in

So

ut
h-

ea
st

er
n

Eu
ro

pe
 le

ad
s t

o
a

de
te

rio
ra

tio
n

of

hi
st

or
ic

al
ly

 a
cc

um
ul

at
ed

 p
ro

bl
em

s,
an

d
to

 a
n

in
ca

pa
ci

ty
 to

 se
ttl

e
th

em
 in

 li
ne

 w
ith

 th
e

Eu
ro

pe
an

de

m
oc

ra
tic

 st
an

da
rd

s
4)

 A
fte

r t
he

 re
gi

on
al

 w
ar

s,
cr

im
e

ha
s b

ec
om

e
a

m
aj

or
 th

re
at

. T
he

 h
ig

h
de

gr
ee

 o
f l

aw
le

ss
ne

ss
 is

co

ns
ta

nt
ly

 th
re

at
en

in
g

th
e

se
cu

rit
y

of
 in

di
vi

du
al

ci

tiz
en

s,
un

de
rm

in
in

g
th

e
ec

on
om

ic
 p

ro
sp

er
ity

 a
nd

le

gi
tim

ac
y

of
 st

at
e

in
st

itu
tio

ns
 in

 th
e

re
gi

on

II
) D

om
es

tic
:

1)
 A

s a
 re

su
lt

of
 th

e
gr

av
e

ec
on

om
ic

 c
ris

es
, t

he

in
te

re
st

s o
f t

he
 p

eo
pl

e
ha

ve
 b

ee
n

si
gn

ifi
ca

nt
ly

de

pr
iv

ed
 a

s w
el

l a
s t

he
ir

rig
ht

s t
o

go
od

 w
ay

 o
f

lif
e,

 e
m

pl
oy

m
en

t,
so

ci
al

 a
nd

 h
ea

lth
 in

su
ra

nc
e

2)
 B

ul
ga

ria
 is

 n
ot

 in
 a

 p
os

iti
on

 to
 e

ns
ur

e
its

 se
cu

rit
y

on
 it

s o
w

n
or

 to
 se

ek
 se

cu
rit

y
th

ro
ug

h
ne

ut
ra

lit
y,

be

ca
us

e
of

 th
e

in
su

ff
ic

ie
nt

 fi
na

nc
ia

l,
ec

on
om

ic

an
d

m
ili

ta
ry

 p
ot

en
tia

ls
. T

he
 n

ew
 re

al
iti

es

pr
ec

on
di

tio
n

th
e

ne
ed

 o
f t

he
 c

ou
nt

ry
 to

 jo
in

ef

fe
ct

iv
e

co
lle

ct
iv

e
sy

st
em

s f
or

 se
cu

rit
y

an
d

ec
on

om
ic

 d
ev

el
op

m
en

t

I.
R

eg
io

na
l

1)
 T

he

B
al

ka
ns

/
Y

ug
os

la
vi

a
2)

 S
ou

th
-

Ea
st

er
n

Eu
ro

pe
a)

 R
el

ig
io

us

an
d

et
hn

ic

en
tit

ie
s

pr
on

e
to

co

nf
lic

t
II

. F
un

ct
io

na
l

1)
 O

rg
an

iz
ed

C

rim
e

a)
tra

ff
ic

ki
ng

of
 p

eo
pl

e,

dr
ug

s a
nd

ar

m
s

2)
 W

M
D

I.
In

te
rn

at
io

na
l

1)
 T

he
 p

rio
rit

y
po

lic
y

fo
r t

he
 R

ep
ub

lic
 o

f B
ul

ga
ria

 a
re

 th
e

lo
ya

lty
 a

nd
 th

e
m

ut
ua

l b
en

ef
it

in
 th

e
re

la
tio

ns
 w

ith
 o

th
er

 c
ou

nt
rie

s a
nd

 in
te

rn
at

io
na

l u
ni

on
s.

To
da

y
no

 o
ne

 e
xp

re
ss

es

op
en

ly
 h

os
til

ity
 a

ga
in

st
 B

ul
ga

ria
.

2)
 T

he
 n

at
io

na
l p

rio
rit

y
fo

r B
ul

ga
ria

 is
 th

e
m

em
be

rs
hi

p
in

 N
A

TO
 a

nd
 E

U
, w

hi
ch

co

rr
es

po
nd

s t
o

th
e

lo
ng

-te
rm

 in
te

re
st

s o
f t

he
 c

ou
nt

ry

II
. E

ur
op

ea
n

1)
 B

e
a

si
gn

ifi
ca

nt
 se

cu
rit

y
an

d
st

ab
ili

ty
 fa

ct
or

 in
 S

ou
th

 -E
as

te
rn

 E
ur

op
e

2)
 p

ar
tic

ip
at

io
n

of
 B

ul
ga

ria
 in

 th
e

co
lle

ct
iv

e
sy

st
em

s f
or

 se
cu

rit
y

an
d

ec
on

om
ic

de

ve
lo

pm
en

t
3)

 T
he

 su
cc

es
sf

ul
 in

te
gr

at
io

n
of

 B
ul

ga
ria

 in
to

 th
e

Eu
ro

-A
tla

nt
ic

 a
nd

 E
ur

op
ea

n
st

ru
ct

ur
es

fo

r s
ec

ur
ity

 a
nd

 d
ev

el
op

m
en

t d
ep

en
ds

 o
n

th
e

pr
og

re
ss

 in
 th

e
pe

ac
e

pr
oc

es
s i

n
So

ut
h-

ea
st

er
n

Eu
ro

pe
 a

nd
 is

 sl
ow

ed
 d

ow
n

by
 th

e
m

ili
ta

ry
 c

on
fli

ct
s a

nd
 d

es
ta

bi
lis

at
io

n
of

 th
e

ne
ig

hb
ou

rc
ou

nt
rie

s
II

I.
D

om
es

tic

1)
 A

 tr
ad

iti
on

 is
 b

ei
ng

 g
ra

du
al

ly
 e

st
ab

lis
he

d
in

 th
e

so
ci

et
y

to
 s

ta
nd

 f
or

 th
e

rig
ht

s
an

d
fr

ee
do

m
s

of
 th

e
in

di
vi

du
al

. T
he

 s
ta

te
 is

 b
ei

ng
 p

la
ce

d
in

 s
er

vi
ce

 o
f t

he
 p

eo
pl

e,
 a

nd
 n

ot

th
e

ot
he

r
w

ay
 a

ro
un

d
-

su
bm

itt
in

g
th

e
pe

op
le

 to
 th

e
st

at
e.

 T
he

 s
tru

ct
ur

es
 o

f
th

e
ci

vi
l

so
ci

et
y

ar
e

ga
in

in
g

st
re

ng
th

. E
xp

er
ie

nc
e

is
 b

ei
ng

 a
cq

ui
re

d
in

 d
em

oc
ra

tic
 p

ro
ce

du
re

s
fo

r t
he

ir
fu

nc
tio

ni
ng

 a
nd

 d
ev

el
op

m
en

t
2)

 O
nl

y
th

e
st

ab
ili

sa
tio

n,
 r

e-
es

ta
bl

is
hm

en
t

an
d

gr
ow

th
 o

f
B

ul
ga

ria
n

ec
on

om
y

ar
e

in
 a

po

si
tio

n
to

 sa
tis

fy
 th

e
in

te
re

st
s o

f t
he

 B
ul

ga
ria

n
ci

tiz
en

s,
so

ci
et

y
an

d
st

at
e,

 to
 so

lv
e

th
e

pr
ob

le
m

s
co

nc
er

ni
ng

 th
e

de
fic

ie
nc

y
of

 r
es

ou
rc

es
, t

o
im

pr
ov

e
th

e
liv

in
g

st
an

da
rd

 a
nd

in

cr
ea

se
 th

e
de

gr
ee

 o
f s

oc
ia

l
3)

 T
he

 o
bs

er
va

tio
n

an
d

de
ve

lo
pm

en
t o

f
B

ul
ga

ria
n

sc
ie

nt
ifi

c
an

d
te

ch
ni

ca
l p

ot
en

tia
l f

or

th
e

m
as

te
rin

g
of

 th
e

ne
w

 a
nd

 c
re

at
io

n
of

 o
w

n
hi

gh
 te

ch
no

lo
gi

es
 is

 a
 p

er
sp

ec
tiv

e
fa

ct
or

fo

r t
he

 p
ro

te
ct

io
n

of
 n

at
io

na
l s

ec
ur

ity

4)
 d

ev
el

op
m

en
t o

f
th

e
ow

n
in

fr
as

tru
ct

ur
e

as
 a

n
im

po
rta

nt
 c

on
ne

ct
in

g
lin

k
be

tw
ee

n
th

e
Eu

ro
pe

an
 c

ou
nt

rie
s

an
d

th
e

ne
w

 m
ar

ke
ts

 i
n

th
e

B
la

ck
 S

ea
-

C
au

ca
si

an
 r

eg
io

n,
 t

he

M
id

dl
e

Ea
st

 a
nd

 C
en

tra
l A

si
a.

5)

 r
e-

es
ta

bl
is

hm
en

t
of

 t
he

 l
os

t
po

si
tio

ns
 o

f
B

ul
ga

ria
n

pr
od

uc
er

s
an

d
m

er
ch

an
ts

 o
n

tra
di

tio
na

l
m

ar
ke

ts
 a

nd
 e

sp
ec

ia
lly

 o
n

th
e

st
ra

te
gi

c
m

ar
ke

t o
f

th
e

C
om

m
on

w
ea

lth
 o

f
In

de
pe

nd
en

t S
ta

te
s,

on
 th

e
de

ve
lo

pm
en

t o
f

jo
in

t a
ct

iv
iti

es
 a

nd
 c

o-
op

er
at

io
n

w
ith

 th
e

le
ad

in
g

Eu
ro

pe
an

 m
an

uf
ac

tu
re

rs
, a

s
w

el
l a

s
th

e
en

su
rin

g
of

 th
e

en
er

gy
 in

de
pe

nd
en

ce

of
 th

e
co

un
try

6)

 s
tre

ng
th

en
in

g
th

e
in

iti
at

iv
es

 f
or

 i
nc

re
as

e
of

 t
he

 m
ili

ta
ry

 p
ol

iti
ca

l
co

nf
id

en
ce

 i
n

th
e

re
gi

on
 a

nd
 t

hr
ou

gh
 t

he
 s

uc
ce

ss
 o

f
th

e
Pf

P
Pr

og
ra

m
 f

or
 i

nt
eg

ra
tio

n
in

 t
he

 E
ur

o-
A

tla
nt

ic
 st

ru
ct

ur
es

7)

 F
or

m
in

g
an

 o
pt

im
um

 b
al

an
ce

 b
et

w
ee

n
th

e
pr

ot
ec

tio
n

of
 n

at
ur

e
an

d
w

at
er

s
an

d
th

e
ne

ed
s t

o
us

e
th

e
na

tu
ra

l r
es

ou
rc

es
 fo

r a
 st

ea
dy

 d
ev

el
op

m
en

t o
f B

ul
ga

ria

8
Th

e
ju

rid
ic

al
 o

rg
an

s e
st

ab
lis

h
re

sp
ec

t f
or

 th
e

la
w

s i
n

th
e

co
un

try
 b

y
im

po
si

ng
 e

ff
ec

tiv
e

an
d

ju
st

 s
an

ct
io

ns
 to

 th
os

e
vi

ol
at

in
g

th
em

. T
he

 lo
ng

 te
rm

 g
ua

ra
nt

ee
 o

f
th

e
na

tio
na

l
in

te
re

st
s r

eq
ui

re
s d

ev
el

op
m

en
t o

f t
he

 le
gi

sl
at

io
n

an
d

its
 h

ar
m

on
iz

at
io

n
w

ith
 th

e
no

rm
s

of
 th

e
Eu

ro
pe

an
 U

ni
on

I.
A

lli
an

ce
s

N
A

TO

II
. C

oa
lit

io
ns

C

EF
TA

SE
D

M

II
I.

Pa
rt

ne
rs

U

SA

V
I.

M
ul

tin
at

io
na

l
O

rg
an

iz
at

io
ns

O
SC

E
U

N
Th

e
D

ub
lin

 G
ro

up

V
. A

gr
ee

m
en

ts

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
SE

C
I

O
PC

W

C
TB

TO
Th

e
A

us
tra

lia
 G

ro
up

M

TC
R

B

W
C

A

PM
C

I.
In

te
rn

at
io

na
l

II
. D

om
es

tic

D
ef

en
si

ve
 M

ili
ta

ry

D
oc

tri
ne

 e
sp

ec
ia

lly

co
nc

er
ni

ng
 th

e
B

al
ka

ns

C
an

ad
a

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

 C
on

ce
pt

of

 N
at

io
na

l S
ec

ur
ity

St

ra
te

gi
c

C
ha

lle
ng

es
 a

nd

T
hr

ea
ts

St

ra
te

gi
c

G
oa

ls
 a

nd
 In

te
re

st
s

A
C

PM
A

A
va

ila
bl

e
R

es
ou

rc
es

 to
 C

om
ba

t
Se

cu
ri

ty
 C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

St

ra
te

gi
es

It
is

 th
e

fir
st

 N
SC

Th
e

go
ve

rn
m

en
t w

ill

m
ak

e
C

an
ad

a’
s N

S
on

e
of

th

e
to

p
pr

io
rit

ie
s i

n
its

In

te
rn

at
io

na
l P

ol
ic

y
R

ev
ie

w

Th
is

 is
 a

 c
on

ce
pt

;
th

er
ef

or
e,

 it
 is

 ra
th

er

ge
ne

ra
l a

nd
 b

as
ic

-T
ex

t c
on

ce
rn

in
g

‚I
nt

er
na

tio
na

l’
se

cu
rit

y
is

fa

irl
y

va
gu

e

-M
or

e
co

nc
en

tra
tio

n
on

do

m
es

tic
 a

pp
ro

ac
h

C
an

ad
a’

s
In

te
rn

at
io

na
l

Po
lic

y
St

at
em

en
t:

D
ef

en
ce

 2
00

5

C
an

ad
a’

s
In

te
rn

at
io

na
l

Po
lic

y
St

at
em

en
t:

O
ve

rv
ie

w
 2

00
5

1)
 N

at
io

na
l s

ec
ur

ity
 w

ith
 th

e
pr

ot
ec

tio
n

of
 c

or
e

C
an

ad
ia

n
va

lu
es

 o
f o

pe
nn

es
s,

di
ve

rs
ity

an

d
re

sp
ec

t f
or

 c
iv

il
lib

er
tie

s

2)
 F

in
d

a
ba

la
nc

e
be

tw
ee

n
do

m
es

tic
 a

nd
 in

te
rn

at
io

na
l

se
cu

rit
y

co
nc

er
ns

3)
 E

ns
ur

in
g

C
an

ad
a

is
 n

ot
 a

 b
as

e
fo

r
th

re
at

s t
o

its
 a

lli
es

4)
 G

ov
er

nm
en

t c
om

m
itt

ed
 to

en

su
rin

g
th

at
 th

e
C

an
ad

ia
n

Fo
rc

es
 a

re
 fl

ex
ib

le
, r

es
po

ns
iv

e
an

d
co

m
ba

t-c
ap

ab
le

 fo
r a

 w
id

e
ra

ng
e

of
 o

pe
ra

tio
ns

I)
 D

iff
us

in
g

in
te

r-
/in

tr
as

ta
te

co

nf
lic

ts
-g

en
er

al
1)

 A
fg

ha
ni

st
an

II
) F

un
ct

io
na

l P
ri

or
iti

es

1)
 In

te
rn

at
io

na
l t

er
ro

ris
m

 (a
l

Q
ai

da
/A

fg
ha

ni
st

an
)

2)
 P

ro
lif

er
at

io
n

of
 W

M
D

3)

 F
ai

le
d

an
d

fa
ili

ng
 st

at
es

(H

ai
ti,

 A
fg

ha
ni

st
an

 a
nd

B

al
ka

ns
)

4)
 P

an
de

m
ic

s
5)

 F
or

ei
gn

 e
sp

io
na

ge

6)
 N

at
ur

al
 d

is
as

te
rs

7)

 O
rg

an
iz

ed
 c

rim
e,

1)
 Im

pr
ov

in
g/

im
pl

em
en

tin
g

ne
w

 g
ro

up
s a

nd
 a

ct
s t

o
se

cu
re

 c
ou

nt
ry

. C
re

at
e

ne
w

 g
ov

er
nm

en
t

de
pa

rtm
en

ts
 a

nd
 o

rg
an

iz
at

io
ns

.
Se

ct
or

s a
ff

ec
te

d
in

cl
ud

e:
 In

te
lli

ge
nc

e,
 E

m
er

ge
nc

y
Pl

an
ni

ng
 a

nd

M
an

ag
em

en
t,

Pu
bl

ic
 H

ea
lth

, T
ra

ns
po

rt
Se

cu
rit

y,
 B

or
de

r S
ec

ur
ity

, I
nt

er
na

tio
na

l S
ec

ur
ity

. B
od

ie
s:

a)
In

te
gr

at
ed

 T
hr

ea
t A

ss
es

sm
en

t C
en

tre
-c

ol
le

ct
io

n
an

d
di

st
rib

ut
io

n
of

 ‘T
hr

ea
t I

nf
o.

’
b)

N
at

io
na

l S
ec

ur
ity

 A
dv

is
or

y
C

ou
nc

il-
se

cu
rit

y
ex

pe
rts

 o
ut

si
de

 o
f g

ov
t.

c)
C

ro
ss

-C
ul

tu
ra

l R
ou

nd
ta

bl
e

on
 S

ec
ur

ity
-a

dv
is

or
y

gr
ou

p-
m

em
be

rs
 o

f e
th

no
-c

ul
tu

ra
l a

nd
 re

lig
io

us

co
m

m
un

iti
es

d)

D
ep

ar
tm

en
t o

f P
ub

lic
 S

af
et

y
an

d
Em

er
ge

nc
y

Pr
ep

ar
ed

ne
ss

- r
es

po
ns

ib
le

 fo
r t

he
 te

st
in

g
an

d
au

di
tin

g
of

 fe
d

de
pt

s’
 k

ey
 se

c.
 re

sp
on

si
bi

lit
ie

s a
nd

 a
ct

iv
iti

es

2)
 B

ui
ld

 p
ea

ce
, o

rd
er

 a
nd

 g
oo

d
go

ve
rn

m
en

t (
Fa

ile
d

an
d

fa
ili

ng
 st

at
es

)
a)

D
ed

ic
at

ed
 c

ap
ac

ity
-b

ui
ld

in
g

fu
nd

 to
 h

el
p

st
at

es
 a

vo
id

 sl
ip

pi
ng

 in
to

 c
on

fli
ct

 a
nd

 fr
ag

ile

si
tu

at
io

ns
-I

nt
er

na
tio

na
l A

ss
is

ta
nc

e
En

ve
lo

pe

b)
Pr

ov
id

e
as

si
st

an
ce

 a
nd

 in
te

rn
at

io
na

l c
ap

ac
ity

 b
ui

ld
in

g
in

 p
ea

ce
 su

pp
or

t o
pe

ra
tio

ns
-s

pr
ea

d
an

d
ex

pr
es

si
on

 o
f v

al
ue

s

3)
 P

la
y

a
le

ad
in

g
ro

le
 in

 st
re

ng
th

en
in

g
an

d
m

od
er

ni
zi

ng
 in

te
rn

at
io

na
l i

ns
tit

ut
io

ns

a)
En

ga
ge

 in
 n

ew
 fo

ru
m

s f
or

 d
ia

lo
gu

e
th

at
 w

ill
 b

ro
ad

en
 in

te
rn

at
io

na
l c

on
se

ns
us

 a
ro

un
d

ou
r

se
cu

rit
y

pr
io

rit
ie

s
b)

R
ec

og
ni

ze
s t

he
 im

po
rta

nc
e

of
 b

ro
ad

en
in

g
in

te
rn

at
io

na
l c

on
se

ns
us

 o
n

de
al

in
g

w
ith

 th
re

at
s

I)
 A

lli
an

ce
s

N
A

TO

II
) C

oa
lit

io
ns

N

A
FT

A
A

rti
c

C
ou

nc
il

II
I)

Pa
rt

ne
rh

ip
s

U
ni

te
d

St
at

es

EU IV
)M

ul
til

at
er

al
O

rg
an

iz
at

io
ns

O

EC
D

O
SC

E
U

N
C

oE
G

8
Th

e
D

ub
lin

 G
ro

up

V
) A

gr
ee

m
en

ts

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
SE

C
I (

O
bs

er
ve

r)

O
PC

W

C
TB

TO
Th

e
A

us
tra

lia

G
ro

up
M

TC
R

B

W
C

A

PM
C

IB
R

D
N

eP
A

D
PS

I
G

PO
 In

iti
at

iv
e

IE
H

A

1)
 F

ig
ht

 W
M

D

a)
U

nd
er

 v
es

tig
e

of
 G

8-
cr

ea
te

d
G

lo
ba

l P
ar

tn
er

sh
ip

 P
ro

gr
am

ai

m
ed

 a
t p

re
ve

nt
in

g
th

e
ac

qu
is

iti
on

, b
y

te
rr

or
is

ts
 o

r t
ho

se

sh
el

te
rin

g
th

em
, o

f m
at

er
ia

ls
 a

nd

ex
pe

rti
se

 a
ss

oc
ia

te
d

w
ith

 W
M

D

b)
Pr

ol
ife

ra
tio

n
Se

cu
rit

y
In

iti
at

iv
e-

de
te

r a
nd

 h
al

t p
ro

lif
er

at
io

n
of

W

M
D

2)
 A

rm
ed

 F
or

ce
s-

fle
xi

bl
e,

 re
sp

on
si

ve

an
d

co
m

ba
t-c

ap
ab

le
 in

 a
 w

id
e

ra
ng

e
of

 o
pe

ra
tio

ns
, a

nd
 th

at
 a

re
 a

bl
e

to

w
or

k
w

ith
 a

lli
es

-M
ul

til
at

er
al

-
‘P

re
-

em
pt

io
n’

- ‘D

et
er

re
nc

e,
’

-‘
D

ef
en

si
ve

Po
st

ur
e’

C
ze

ch
 R

ep
ub

lic

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

 C
on

ce
pt

 o
f

N
at

io
na

l S
ec

ur
ity

St

ra
te

gi
c

C
ha

lle
ng

es
 a

nd

T
hr

ea
ts

St

ra
te

gi
c

G
oa

ls
 a

nd
 In

te
re

st
s

A
C

PM
A

A
va

ila
bl

e
R

es
ou

rc
es

 to
 C

om
ba

t
Se

cu
ri

ty
 C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

St

ra
te

gi
es

A
do

pt
s a

 v
er

y
m

ul
til

at
er

al

ap
pr

oa
ch

A
rti

cl
e

5
of

 N
A

TO
-

co
lle

ct
iv

e
de

fe
nc

e-
 R

ai
se

s
qu

es
tio

n
ab

ou
t i

ts
 st

an
ce

on

 P
re

ve
nt

io
n

or

Pr
ee

m
pt

io
n

M
ili

ta
ry

 S
tra

te
gy

of

 th
e

C
ze

ch

R
ep

ub
lic

 2
00

5,

20
04

Se
cu

rit
y

St
ra

te
gy

of

 th
e

C
ze

ch

R
ep

ub
lic

 2
00

1
(1

st

Se
cu

rit
y

St
ra

te
gy

-
am

en
de

d
ve

rs
io

n)

1)
 Id

en
tif

ie
s i

ts
 o

w
n

se
cu

rit
y

w
ith

 th
e

gl
ob

al
 se

cu
rit

y
si

tu
at

io
n

an
d

is

pr
ep

ar
ed

 to
 w

or
k

ac
tiv

el
y

w
ith

 th
e

in
te

rn
at

io
na

l c
om

m
un

ity
 in

pr

ec
lu

di
ng

 a
nd

 fi
nd

in
g

so
lu

tio
ns

 to

th
es

e
pr

ob
le

m
s

a)
 O

fte
n

ci
te

s U
N

SC
 a

rti
cl

e
5

to

pr
ov

id
e

he
lp

 to
 a

tta
ck

s o
n

al
lie

d
na

tio
ns

b)
 U

nl
ik

e
ot

he
r c

ou
nt

rie
s-

sa
ys

co

nv
en

tio
na

l a
tta

ck
 o

nl
y

un
lik

el
y

in
 m

ed
iu

m
 te

rm
- o

ne
 o

f i
ts

 v
ita

l
in

te
re

st
s c

on
tin

ue
s t

o
be

 th
e

de
fe

nc
e

of
 it

s t
er

rit
or

y

2)
 T

he
 st

ru
ct

ur
e,

 p
re

pa
re

dn
es

s,
su

pp
or

t,
co

m
ba

t e
qu

ip
m

en
t a

nd
 m

at
er

ie
l o

f
th

e
ar

m
ed

 fo
rc

es
 m

us
t g

ua
ra

nt
ee

 th
at

it

w
ill

 b
e

ab
le

 to
 c

op
e

w
ith

 p
ot

en
tia

l
fu

tu
re

 th
re

at
s o

n
its

 o
w

n
or

, i
f

ne
ce

ss
ar

y,
 w

ith
 h

el
p

of
 th

e
al

lie
s

3)
 D

ue
 to

 it
s p

as
t e

xp
er

ie
nc

es
 it

em

ph
as

iz
es

 th
e

ne
ed

 to
 re

in
fo

rc
e

de
m

oc
ra

tic
 a

nd
 c

iv
il

m
ec

ha
ni

sm
s a

nd

to
 im

pr
ov

e
al

l a
sp

ec
ts

 o
f t

he
 ru

le
 o

f
la

w

4)
 A

ct
s o

n
th

e
co

nv
ic

tio
n

th
at

 th
e

sp
re

ad
 o

f f
re

ed
om

 a
nd

 d
em

oc
ra

cy

cr
ea

te
s f

av
ou

ra
bl

e
co

nd
iti

on
s f

or
 it

s
se

cu
rit

y

5)
 E

co
no

m
ic

 S
ec

ur
ity

 is
 h

ig
hl

y
de

pe
nd

en
t o

n
th

e
in

te
rn

at
io

na
l

di
st

rib
ut

io
n

of
 la

bo
ur

.
a)

 E
xp

or
ts

 c
on

st
itu

te
 a

 la
rg

e
sh

ar
e

in

th
e

pr
od

uc
tio

n
of

 it
s G

D
P.

 G
lo

ba
l

ec
on

om
ic

 st
ab

ili
ty

 is
 v

er
y

si
gn

ifi
ca

nt
b)

 D
is

tu
rb

an
ce

 (a
bu

se
) o

f s
ta

nd
ar

d
in

te
rn

at
io

na
l e

co
no

m
ic

 re
la

tio
ns

(s

ec
ur

ity
 p

ro
bl

em
)

I)
 R

eg
io

na
l

1)
 S

ou
th

-e
as

te
rn

 E
ur

op
e

2)
 C

IS
 st

at
es

- T
ra

ns
-

C
au

ca
su

s’
 re

gi
on

 a
nd

C

en
tra

l A
si

a
(r

el
ig

io
us

 a
nd

et

hn
ic

 te
ns

io
ns

)
3)

 M
id

dl
e

Ea
st

 in
st

ab
ili

ty

4)
 N

or
th

er
n

A
fr

ic
a

in
st

ab
ili

ty

II
) F

un
ct

io
na

l:
1)

 W
M

D

2)
 Il

le
ga

l i
m

m
ig

ra
tio

n/
M

as
si

ve
 w

av
es

 o
f

m
ig

ra
tio

n
ca

us
ed

 b
y

or
ga

ni
ze

d
cr

im
e

3)
 D

ru
g

tra
ff

ic
ki

ng

4)
 T

er
ro

ris
ts

 (e
sp

. w
/ W

M
D

)
5)

 N
at

ur
al

 d
is

as
te

rs
,

in
di

vi
du

al
 a

nd

en
vi

ro
nm

en
ta

l a
cc

id
en

ts
,

6)
 E

m
er

ge
nc

e
an

d
sp

re
ad

in
g

of
 e

pi
de

m
ic

s

I)
 In

te
rn

at
io

na
l

1)
 T

o
pl

ay
 a

n
ac

tiv
e

pa
rt

in
 p

ea
ce

 o
pe

ra
tio

ns
 le

d
by

 in
te

rn
at

io
na

l
or

ga
ni

za
tio

ns
 o

f w
hi

ch
 th

e
C

ze
ch

 R
ep

ub
lic

 is
 a

 m
em

be
r;

it
al

so

be
lie

ve
s t

hi
s s

ho
ul

d
be

 c
ar

rie
d

ou
t a

s a
 m

ul
til

at
er

al
 m

an
da

te
 o

f
U

N
SC

2)
 W

or
ks

 a
ct

iv
el

y
ag

ai
ns

t m
an

ife
st

at
io

ns
 o

f t
er

ro
ris

m
 o

n
its

te

rr
ito

ry
. I

f t
he

 p
ro

ce
ss

 h
er

e
is

 to
 b

e
ef

fe
ct

iv
e

an
d

ef
fic

ie
nt

,
co

op
er

at
io

n
m

us
t b

e
de

ve
lo

pe
d

w
ith

 fo
re

ig
n

pa
rtn

er
s,

an
d

in
te

lli
ge

nc
e

se
rv

ic
e

ac
tiv

iti
es

 a
nd

 th
e

co
rr

es
po

nd
in

g
te

ch
no

lo
gy

an

d
or

ga
ni

za
tio

n
of

 sp
ec

ia
l u

ni
ts

 d
es

ig
ne

d
to

 c
om

ba
t t

er
ro

ris
m

m

us
t b

e
im

pl
em

en
te

d

3)
 W

or
ks

 a
t r

ed
uc

in
g

ba
rr

ie
rs

 to
 in

t.
tra

de
, p

ro
m

ot
es

 in
flo

w
 o

f F
D

I

4)
 S

tra
te

gi
c

in
te

re
st

 to
 m

ai
nt

ai
n

th
e

pr
es

en
ce

 o
f U

SA
 in

 E
ur

op
e

an
d

to
 d

ev
el

op
 c

oo
pe

ra
tio

n
le

ad
in

g
to

 a
 g

lo
ba

l r
ei

nf
or

ce
m

en
t o

f
se

cu
rit

y
in

 th
e

Eu
ro

-A
tla

nt
ic

 re
gi

on

II
)E

ur
op

ea
n

1)
 In

vo
lv

ed
 a

s m
uc

h
as

 p
os

si
bl

e
in

 th
e

cr
ea

tio
n

of
 th

e
EU

's
C

D
SP

2)
 It

 ta
ke

s p
ar

t i
n

pe
ac

e-
ke

ep
in

g
an

d
-e

nf
or

ci
ng

 o
pe

ra
tio

ns
 o

f
in

te
rn

at
io

na
l s

ec
ur

ity
 st

ru
ct

ur
es

 a
nd

 p
ar

tic
ip

at
es

 in
 re

sc
ue

, r
el

ie
f

an
d

hu
m

an
ita

ria
n

op
er

at
io

ns
 a

br
oa

d
by

 a
ss

ig
ne

d
fo

rc
es

 u
p

to
 th

e
st

re
ng

th
 o

f a
 m

ec
ha

ni
ze

d
ba

tta
lio

n
pl

us
 a

 sp
ec

ia
l c

om
pa

ny
,

ca
pa

bl
e

of
 b

ei
ng

 a
irl

ift
ed

 b
y

al
lie

d
ai

r a
ss

et
s,

th
e

ag
gr

eg
at

e
nu

m
be

r o
f w

hi
ch

 is
 u

p
to

 1
,0

00

3)
 It

s s
ec

ur
ity

 is
 li

nk
ed

 w
ith

 se
cu

rit
y

of
 C

en
tra

l E
ur

op
e,

 e
nc

ou
ra

ge

ex
pa

ns
io

n
of

 N
A

TO
 &

 E
U

, E
N

P

II
I)

 D
om

es
tic

1)

 In
te

gr
at

in
g

im
m

ig
ra

nt
s i

nt
o

so
c.

/s
to

p
ric

h/
po

or
 g

ap
 a

nd

m
ar

gi
na

liz
at

io
n

I)
 A

lli
an

ce
s:

EU C
FS

P/
ES

D
P

N
A

TO

II
) C

oa
lit

io
ns

:
C

EI

II
I)

 P
ar

tn
er

sh
ip

s
U

SA

IV
) M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

O
EC

D
O

SC
E

U
N

C
oE

V
is

eg
rá

d
C

oo
pe

ra
tio

n
EA

PC

V
) A

gr
ee

m
en

ts

EC
A

P
H

el
si

nk
i 2

01
0

G
lo

ba
l O

bj
ec

tiv
es

R

io
 P

ro
ce

ss

O
PC

W

C
TB

TO
A

us
tra

lia
 G

ro
up

M

TC
R

B

W
C

A

PM
C

IB
R

D
IE

H
A

I)
 In

te
rn

at
io

na
l

1)
 A

rm
y-

 T
ra

in
in

g
to

 im
pr

ov
e

in
te

ro
pe

ra
bi

lit
y

w
ith

 p
ar

tn
er

s
- A

s i
ts

 to
p

pr
io

rit
y,

 th
e

A
rm

ed

Fo
rc

es
 d

ev
el

op
s a

nd
 p

ro
vi

de
s f

or

co
m

pa
tib

ili
ty

 a
nd

 in
te

ro
pe

ra
bi

lit
y

of

th
e

A
rm

y
of

 th
e

C
ze

ch
 R

ep
ub

lic
 a

nd

ar
m

ed
 fo

rc
es

 o
f t

he
 A

lli
an

ce
 in

 th
e

fie
ld

 o
f c

om
m

an
d

an
d

co
nt

ro
l

sy
st

em
s,

in
fo

rm
at

io
n

an
d

te
ch

ni
ca

l
su

rv
ei

lla
nc

e
sy

st
em

s,
an

d
te

ch
no

lo
gi

ca
l i

nn
ov

at
io

ns

II
) D

om
es

tic

1)
 W

ill
 im

pr
ov

e
th

e
qu

al
ity

 o
f c

ris
is

m

an
ag

em
en

t,
ci

vi
l e

m
er

ge
nc

y
pl

an
ni

ng
, t

he
 p

ro
te

ct
io

n
of

 th
e

po
pu

la
tio

n,
 a

nd
 it

s i
nt

eg
ra

te
d

re
sc

ue

sy
st

em

D
ue

 to
 it

s p
as

t,
it

m
ai

nt
ai

ns
 a

cl

as
si

c
m

ili
ta

ry

pr
ev

en
ta

tiv
e

po
st

ur
e;

ne
ve

rth
el

es
s i

t
al

so
 a

do
pt

s a

m
ul

til
at

er
al

ou

tw
ar

dl
y

fo
cu

se
d

m
ili

ta
ry

pr

og
ra

m

D
en

m
ar

k

G
en

er
al

 O
be

se
rv

at
io

ns

So
ur

ce
s

U
nd

er
st

an
di

ng
 a

nd
 C

on
ce

pt

of
 N

at
io

na
l S

tr
at

eg
y

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t S

ec
ur

ity
 C

ha
lle

ng
es

an

d
T

hr
ea

ts
St

ra
te

gi
es

Th
e

fo
re

m
os

t g
oa

ls
 o

f t
he

D

an
is

h
fo

re
ig

n-
 a

nd
 se

cu
rit

y
po

lic
y,

 a
re

 n
am

el
y

de
m

oc
ra

cy
, f

re
ed

om
 a

nd

hu
m

an
 ri

gh
ts

To
 w

or
k

to
w

ar
ds

in

te
rn

at
io

na
l p

ea
ce

 a
nd

se

cu
rit

y
in

 a
cc

or
da

nc
e

w
ith

th

e
pr

in
ci

pl
es

 o
f t

he
 U

N

C
ha

rte
r,

sp
ec

ifi
ca

lly
 th

ro
ug

h
co

nf
lic

t p
re

ve
nt

io
n,

pe

ac
ek

ee
pi

ng
, p

ea
ce

m
ak

in
g,

an

d
hu

m
an

ita
ria

n
op

er
at

io
ns

C
ar

to
on

s a
nd

 b
ac

kl
as

h
of

A

ra
b

w
or

ld

In
 o

rd
er

 to
 m

ax
im

iz
e

its

in
flu

en
ce

, i
t w

ill
 n

ee
d

to

pu
rs

ue
 a

 p
ro

-a
ct

iv
e,

 c
oh

er
en

t
an

d
fo

cu
se

d
Eu

ro
pe

an
 p

ol
ic

y.

H
ow

ev
er

, i
t d

oe
s n

ot
 h

av
e

gr
ea

t i
nf

lu
en

ce
, a

t t
hi

s t
im

e,

ov
er

 E
U

 b
ec

au
se

 o
f i

ts
 ‘o

pt

ou
ts

’ (
no

t o
n

Eu
ro

 e
ct

.)

Tr
yi

ng
 to

 g
et

 a
 la

rg
er

 sa
y

in

th
e

EU
 p

ol
ic

y
di

re
ct

io
n

V
er

y
gl

ob
al

 c
on

ce
pt

io
n

of

ro
le

 in
 se

cu
rit

y
is

su
es

 (v
er

y
ac

tiv
e

in
 th

ou
gh

ts
 c

on
ce

rn
in

g
W

M
D

, s
us

ta
in

ab
le

de

ve
lo

pm
en

t,
fa

ili
ng

 st
at

es
,

th
ird

 w
or

ld
 d

is
co

nt
en

t)

A C
ha

ng
in

g
W

or
ld

:
20

03

D
ef

en
ce

A
gr

ee
m

en
t:

20
05

-2
00

9

C
on

ce
pt

 o
f T

ot
al

 D
ef

en
ce

1)

 N
A

TO
 is

 th
e

fr
am

ew
or

k
of

th

e
tra

ns
at

la
nt

ic
 p

ar
tn

er
sh

ip

an
d

a
gu

ar
an

to
r o

f E
ur

op
ea

n
se

cu
rit

y.
 T

he
 E

ur
op

ea
n

an
d

tra
ns

at
la

nt
ic

 c
om

bi
na

tio
n

is
 a

pr

er
eq

ui
si

te
 fo

r e
na

bl
in

g
D

en
m

ar
k’

s f
or

ei
gn

 p
ol

ic
y

to

ha
ve

 a
 m

ea
ni

ng
fu

l g
lo

ba
l

di
m

en
si

on

2)
 U

np
re

di
ct

ab
le

 n
at

ur
e

of
 th

e
th

re
at

s d
em

an
ds

 a
 h

ig
he

r
pr

io
rit

y
on

 m
ili

ta
ry

 re
ad

in
es

s
an

d
th

e
ca

pa
bi

lit
y

to
 d

ep
lo

y
m

ili
ta

ry
 c

ap
ac

iti
es

 w
he

re
ve

r
th

ey
 a

re
 n

ee
de

d

I)
 R

eg
io

na
l

1)
 B

al
tic

 S
ea

 R
eg

io
n

2)
 B

al
ka

ns

3)
 E

N
P

(N
ew

 n
ei

gh
bo

ur
s

af
te

r E
U

 2
5)

4)

R
us

si
a,

 U
kr

ai
ne

, M
ol

do
va

an

d
B

el
ar

us

5)
 R

es
tru

ct
ur

in
g

M
ed

ite
rr

an
ea

n
co

un
tri

es

II
) F

un
ct

io
na

l
1)

 T
er

ro
ris

m
 (T

er
ro

r
re

gi
m

es
)

2)
 P

ro
lif

er
at

io
n

of
 W

M
D

3)

 E
nv

iro
nm

en
t a

nd
 e

ne
rg

y
in

 B
al

tic
 se

a
re

gi
on

4)

 F
ra

gi
le

 S
ta

te
s

5)
 H

IV
/A

ID
S

an
d

he
al

th

is
su

es
 in

 d
ev

el
op

in
g

w
or

ld
6)

 C
lim

at
e

C
on

tro
l

II
I)

 G
en

er
al

A
sy

m
m

et
ric

 th
re

at
s

m
an

ife
st

in
g

th
em

se
lv

es

ab
ro

ad
 (c

ha
ng

in
g

of

se
cu

rit
y

en
vi

ro
nm

en
t)

I)
 In

te
rn

at
io

na
l

1)
 D

en
m

ar
k

m
us

t b
e

w
ill

in
g

to
 ta

ke
 g

re
at

er
 ri

sk
s a

nd
 b

e
re

ad
y

to
 a

ss
um

e
th

e
ro

le
 o

f m
ed

ia
to

r i
n

co
nf

lic
ts

 w
he

re
 w

e
po

ss
es

s s
pe

ci
al

 e
xp

er
tis

e
th

at
 m

ay
 c

on
tri

bu
te

 to
 se

cu
rin

g
pe

ac
ef

ul
 se

ttl
em

en
t (

de
pl

oy
m

en
ts

 o
f t

ro
op

s/
pe

ac
ek

ee
pi

ng
)

2)
 G

ov
er

nm
en

t w
ill

 ta
ke

 th
e

in
iti

at
iv

e
to

 re
in

fo
rc

e
Eu

ro
pe

an

in
vo

lv
em

en
t i

n
th

e
se

ttl
em

en
t o

f r
eg

io
na

l c
on

fli
ct

s w
ith

gl

ob
al

 re
pe

rc
us

si
on

s
3)

 S
up

po
rt

of
 M

is
si

le
 d

ef
en

ce
, w

ill
 tr

y
to

 a
m

el
io

ra
te

un

in
te

nd
ed

 c
on

se
qu

en
ce

s

So
ft

Po
w

er
4)

 E
ns

ur
e

th
at

 th
e

W
TO

 ro
un

ds
 (D

oh
a)

 p
ro

ce
ed

: k
ey

 e
le

m
en

ts

in
cl

ud
e-

 li
be

ra
liz

at
io

n
of

 tr
ad

e
an

d
go

od
, i

nc
re

as
ed

in

te
gr

at
io

n
of

 d
ev

el
op

in
g

co
un

tri
es

, s
ol

ut
io

n
to

 d
ru

g
pa

te
nt

is

su
e

5)
 T

he
 E

U
 m

us
t w

or
k

fo
r s

ta
bi

lit
y,

 su
st

ai
na

bl
e

de
ve

lo
pm

en
t –

ec

on
om

ic
, s

oc
ia

l a
nd

 e
nv

iro
nm

en
ta

l –
 a

s w
el

l a
s

de
m

oc
ra

cy
 in

 E
ur

op
e

an
d

gl
ob

al
ly

6)

 W
ill

 fi
gh

t t
o

er
ad

ic
at

e
th

e
ca

us
es

 o
f t

er
ro

ris
m

 th
ro

ug
h

ta
rg

et
ed

 d
ev

el
op

m
en

t a
ss

is
ta

nc
e

in
 re

gi
on

s e
xp

os
ed

 to

fu
nd

am
en

ta
lis

m
 a

nd
 ra

di
ca

lis
m

 a
nd

 th
ro

ug
h

sp
ec

ia
l

bi
la

te
ra

l e
ff

or
ts

 in
 “

fr
ag

ile
 st

at
es

”.

7)
 In

 re
ga

rd
 to

 A
ra

b
w

or
ld

, t
he

 U
SA

 a
nd

 E
ur

op
e

(M
ed

ite
rr

an
ea

n)
/ D

en
m

ar
k

bi
la

te
ra

lly
 m

us
t:

a)

 S
tre

ng
th

en
 e

du
ca

tio
n

sy
st

em
s,

pa
rti

cu
la

rly
 n

on
-r

el
ig

io
us

ed

uc
at

io
n

b)
 D

ev
el

op
 th

e
pr

iv
at

e
se

ct
or

 b
y

op
en

in
g

m
ar

ke
ts

 a
nd

su

pp
or

tin
g

sm
al

l a
nd

 m
ed

iu
m

-s
iz

ed
 e

nt
er

pr
is

es
 in

 th
e

ar
ea

c)
 D

ev
el

op
 th

e
so

ci
al

 w
el

fa
re

 se
ct

or

d)
 C

on
tri

bu
te

 to
 ra

is
in

g
de

m
oc

ra
tic

 st
an

da
rd

s a
nd

 re
sp

ec
t

fo
r h

um
an

 ri
gh

ts

e)
 R

ef
or

m
 th

e
le

ga
l s

ys
te

m
s i

n
a

de
m

oc
ra

tic
 d

ire
ct

io
n

f)
 S

tre
ng

th
en

 c
iv

il
so

ci
et

y
-D

et
er

 C
or

ru
pt

io
n

g)
 C

on
tri

bu
te

 to
 st

re
ng

th
en

in
g

th
e

ro
le

 o
f w

om
en

 in
 so

ci
et

y

II
) E

ur
op

ea
n

1)
 D

an
is

h
go

al
- T

he
 n

ei
gh

bo
ur

 p
ol

ic
y

m
us

t h
el

p
to

 p
ro

m
ot

e
th

e
re

fo
rm

 p
ro

ce
ss

 in
 E

as
te

rn
 a

nd
 C

en
tra

l E
ur

op
ea

n
C

ou
nt

rie
s,

th
er

eb
y

pa
vi

ng
 th

e
w

ay
 fo

r t
he

ir
m

od
er

ni
sa

tio
n

an
d

gr
ad

ua
l e

co
no

m
ic

 in
te

gr
at

io
n

in
to

 th
e

EU
’s

 In
te

rn
al

M

ar
ke

t w
ith

 in
cr

ea
se

d
fo

cu
s o

n
R

us
si

a
an

d
th

e
EU

’s
 n

ew

ne
ig

hb
ou

rs
 in

 th
e

ea
st

 –
 B

el
ar

us
, U

kr
ai

ne
 a

nd
 M

ol
do

va
.

C
an

no
t h

av
e

st
at

es
 c

ol
la

ps
in

g
2)

 C
om

m
on

 p
ol

ic
y

on
 in

te
rn

at
io

na
l i

ss
ue

s g
iv

es
 E

ur
op

e
th

e
st

re
ng

th
 to

 se
t t

he
 a

ge
nd

a
an

d
in

flu
en

ce
 d

ev
el

op
m

en
t.

Th
e

C
FS

P
m

us
t b

e
st

re
ng

th
en

ed
 a

nd
 m

ad
e

m
or

e
ef

fe
ct

iv
e

(w
/o

du

pl
ic

at
io

n
of

 N
A

TO
 st

ru
ct

ur
e)

.

I)
 A

lli
an

ce
s

N
A

TO
EU C

FS
P/

ES
D

P

II
) C

oa
lit

io
ns

C

B
SS

A
rti

c
C

ou
nc

il

II
I)

 P
ar

tn
er

sh
ip

s
U

kr
ai

ne
 (i

nc
re

as
ed

ec

on
om

ic

R
el

at
io

ns
)

B
al

tic
 st

at
es

IV
) M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

O
EC

D
O

SC
E

U
N

C
oE

Th
e

D
ub

lin
 G

ro
up

EA

PC

V
) A

gr
ee

m
en

ts
EC

A
P

B
ar

ce
lo

na
 P

ro
ce

ss

H
el

si
nk

i 2
01

0
H

ea
dl

in
e

G
oa

ls

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
O

PC
W

C

TB
TO

Th
e

A
us

tra
lia

G

ro
up

M
TC

R

B
W

C

A
PM

C
IB

R
D

C
TC

 (W
ill

C

ha
ng

e)

IE
H

A

I)
 In

te
rn

at
io

na
l

1)
 W

ill
 c

on
tin

ue
 c

on
tri

bu
tin

g
to

 N
A

TO
, i

nc
lu

di
ng

 th
e

N
A

TO
 R

es
po

ns
e

Fo
rc

e
2)

 W
ill

 ta
ke

 th
e

in
iti

at
iv

e
to

 st
re

am
lin

e
an

d
m

od
er

ni
se

 o
f

th
e

m
yr

ia
d

of
 in

te
rn

at
io

na
l a

gr
ee

m
en

ts
 re

ga
rd

in
g

th
e

sp
re

ad
 o

f W
M

D
 in

 a
n

ef
fo

rt
to

 g
ai

n
br

oa
d

in
te

rn
at

io
na

l
en

do
rs

em
en

t a
s w

el
l a

s s
ec

ur
e

st
ro

ng
er

 c
om

m
itm

en
ts

an

d
m

or
e

ef
fe

ct
iv

e
co

nt
ro

l m
ec

ha
ni

sm
s

3)
 U

SA

a)
 T

he
 g

ov
er

nm
en

t w
ill

 fo
st

er
 th

e
cl

os
es

t p
os

si
bl

e
co

op
er

at
io

n
be

tw
ee

n
Eu

ro
pe

 a
nd

 th
e

U
SA

 to
 fi

nd

co
m

m
on

 so
lu

tio
ns

 to
 g

lo
ba

l p
ro

bl
em

s a
nd

 sp
ec

ifi
c

co
nf

lic
ts

b)
 E

nd
ea

vo
ur

 to
 in

vo
lv

e
th

e
U

SA
 a

 m
ap

 in
 th

e
B

al
tic

Se

a
R

eg
io

n
an

d
in

 re
la

tio
n

to
 th

e
EU

’s
 n

ew

ne
ig

hb
ou

rs

c)
 T

ak
e

th
e

in
iti

at
iv

e
fo

r j
oi

nt
 E

ur
op

ea
n-

A
m

er
ic

an

ef
fo

rts
 to

 a
dd

re
ss

 th
e

da
ng

er
 p

re
se

nt
ed

 b
y

W
M

D
 in

A

si
a

d)
 W

ill
 e

st
ab

lis
h

a
fu

nd
 fo

r s
tre

ng
th

en
in

g
th

e
so

-c
al

le
d

Pu
bl

ic
-P

riv
at

e

II
) E

ur
op

ea
n

1)
 P

ar
tn

er
sh

ip
s w

hi
ch

 c
om

bi
ne

s s
ta

te
 a

nd
 p

riv
at

e
in

iti
at

iv
es

 in
 d

ev
el

op
in

g
co

un
tri

es
, a

s a
 n

ew
 in

iti
at

iv
e

ai
m

ed
 a

t s
tre

ng
th

en
in

g
th

e
pa

rti
ci

pa
tio

n
of

 th
e

pr
iv

at
e

se
ct

or
 in

 d
ev

el
op

m
en

t c
oo

pe
ra

tio
n

2)
 W

ill
 c

on
tri

bu
te

 to
 fi

na
nc

in
g

a
nu

m
be

r o
f c

lim
at

e
pr

oj
ec

ts
 in

 d
ev

el
op

in
g

co
un

tri
es

 a
nd

 in
 C

en
tra

l a
nd

Ea

st
er

n
Eu

ro
pe

II
I)

 D
om

es
tic

1)

 T
he

 g
ov

er
nm

en
t w

ill
 im

pl
em

en
t t

he
 n

ec
es

sa
ry

 re
fo

rm
s

to
 th

e
D

an
is

h
ar

m
ed

 fo
rc

es
, i

n
or

de
r t

o
co

nt
rib

ut
e

op
tim

al
ly

 a
nd

 e
ff

ec
tiv

el
y

in
 te

rm
s o

f r
es

ou
rc

es
 to

bu

rd
en

 sh
ar

in
g

th
ro

ug
h

pa
rti

ci
pa

tio
n

in
 in

te
rn

at
io

na
l

op
er

at
io

ns
; w

ill
 p

re
ss

 fo
r a

 ra
pi

d
m

od
er

ni
za

tio
n

an
d

fo
cu

si
ng

 o
f m

ili
ta

ry
 c

oo
pe

ra
tio

n
w

ith
in

 N
A

TO

2)
 R

eo
rg

an
is

in
g

by
 st

re
am

lin
in

g
an

d
tri

m
m

in
g

th
e

st
af

f
an

d
su

pp
or

t s
tru

ct
ur

e
fo

r t
he

 b
en

ef
it

of
 th

e
op

er
at

io
na

l
ca

pa
ci

tie
s.

Th
e

to
ta

l n
um

be
r o

f o
pe

ra
tio

na
l u

ni
ts

 is
 to

be

 re
du

ce
d

in
 re

tu
rn

 fo
r a

 fo
cu

se
d

an
d

qu
al

ita
tiv

e
re

in
fo

rc
em

en
t o

f t
he

 re
m

ai
ni

ng
 u

ni
ts

3)

 S
ee

ki
ng

 to
 a

dj
us

t t
he

 c
on

sc
rip

t A
rt.

 8
1

to
 tr

ai
n

so
ld

ie
rs

in

 re
le

va
nt

 m
at

te
rs

4)

 T
ot

al
 d

ef
en

ce
 is

 to
 b

e
st

re
ng

th
en

ed
 to

 th
e

gr
ea

te
st

po

ss
ib

le
 e

xt
en

t b
y

in
te

gr
at

io
n

of
 n

at
io

na
l e

m
er

ge
nc

y
re

sp
on

se
 e

ff
or

t a
nd

 D
an

is
h

D
ef

en
ce

, i
n

a
st

ru
ct

ur
e

th
at

en

su
re

s s
yn

er
gy

 a
nd

 si
m

pl
ifi

ca
tio

n

In
 a

dd
iti

on
 to

su

pp
or

tin
g

se
ve

ra
l s

of
t

po
w

er
pr

ev
en

ta
tiv

e
in

iti
at

iv
es

,
D

en
m

ar
k

ac
ce

nt
s t

he

im
po

rta
nc

e
of

 in
cr

ea
si

ng

its
 m

ili
ta

ry

in
te

ro
pe

ra
bi

li
ty

ca

pa
bi

lit
ie

s
fo

r c
on

fli
ct

an

d
po

st
-

co
nf

lic
t

m
an

ag
em

en
t.

E
st

on
ia

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

 C
on

ce
pt

 o
f

N
at

io
na

l S
ec

ur
ity

Se

cu
ri

ty
 C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

St

ra
te

gi
c

G
oa

ls
 a

nd
 In

te
re

st
s

A
C

PM
A

A
va

ila
bl

e
R

es
ou

rc
es

 to
 C

om
ba

t S
ec

ur
ity

 C
ha

lle
ng

es
 a

nd
 T

hr
ea

ts

St
ra

te
gi

es

A
cc

or
di

ng
 to

 th
e

N
SC

,
m

em
be

rs
hi

p
in

 b
ot

h
an

en

la
rg

ed
 N

A
TO

 a
nd

 E
U

gi

ve
s E

st
on

ia
 a

hi

st
or

ic
al

ly
 u

ni
qu

e
op

po
rtu

ni
ty

 fo
r e

nh
an

ci
ng

its

 n
at

io
na

l s
ec

ur
ity

.

N
at

io
na

l
Se

cu
rit

y
C

on
ce

pt
 o

f
th

e
R

ep
ub

lic
 o

f
Es

to
ni

a
20

04

I)
 N

A
T

O
/E

U

1)
 S

ec
ur

ity
 o

f E
st

on
ia

 a
nd

 it
s a

lli
es

is

 in
di

vi
si

bl
e.

 T
he

 se
cu

rit
y

en
vi

ro
nm

en
t i

s t
hr

ea
te

ne
d

by

bo
th

 in
te

rn
at

io
na

l c
ris

es
 a

nd
 th

ei
r

co
ns

eq
ue

nc
es

2)
 T

he
 sp

re
ad

 o
f d

em
oc

ra
tic

 v
al

ue
s

an
d

th
e

pr
ot

ec
tio

n
of

 fu
nd

am
en

ta
l

hu
m

an
 ri

gh
ts

 a
nd

 fr
ee

do
m

s a
re

 in

th
e

Es
to

ni
a’

s i
nt

er
es

t.
 U

N

C
ha

rte
r p

rin
ci

pl
es

 o
f h

um
an

rig

ht
s a

nd
 d

em
oc

ra
tic

 v
al

ue
s.

3)
 T

he
 d

ev
el

op
m

en
t o

f d
em

oc
ra

cy

an
d

th
e

in
cr

ea
si

ng
 o

f p
ro

sp
er

ity

in
 R

us
si

a
ar

e
im

po
rta

nt
 fo

r t
he

se

cu
rit

y
of

 th
e

B
al

tic
 S

ea
 re

gi
on

as

 a
 w

ho
le

4)
 F

ro
m

 th
e

na
tio

na
l s

ec
ur

ity

vi
ew

po
in

t,
it

is
 e

ss
en

tia
l t

o
de

ve
lo

p
ba

la
nc

ed
 a

nd
 tr

an
sp

ar
en

t
ec

on
om

ic
 re

la
tio

ns
 w

ith
 o

th
er

co

un
tri

es
 a

s w
el

l a
s a

 st
ab

le

in
flo

w
 o

f f
or

ei
gn

 in
ve

st
m

en
ts

5)
 W

ha
t i

s a
 th

re
at

 to
 in

te
rn

at
io

na
l

se
cu

rit
y

ha
s b

ec
om

e
a

th
re

at
 to

na

tio
na

l s
ec

ur
ity

 is
su

es

(in
te

rn
at

io
na

l c
rim

e,
 fa

ili
ng

st

at
es

, t
er

ro
ris

m
 e

ct
.)

I)
 R

eg
io

na
l

1)
 B

al
tic

 S
ta

te
s/

N
or

di
c

co
un

tri
es

2)
 U

np
re

di
ct

ab
le

 b
re

ak
in

g
ou

t a
nd

ev

ol
vi

ng
 o

f l
oc

al
 a

nd
 re

gi
on

al

cr
is

es

3)
 (E

N
P)

-S
ec

ur
e

th
e

st
ab

ili
ty

 in
 th

e
re

gi
on

s d
ire

ct
ly

 n
ei

gh
bo

ur
in

g
th

e
EU

II
) F

un
ct

io
na

l
1)

 In
te

rn
at

io
na

l T
er

ro
ris

m

2)
 P

ro
lif

er
at

io
n

of
 W

M
D

’s
-

ch
em

ic
al

, b
io

lo
gi

ca
l,

an
d

ra
di

oa
ct

iv
e

or
 n

uc
le

ar
 w

ea
po

ns

3)
 O

rg
an

iz
ed

 C
rim

e-
th

e
sm

ug
gl

in
g

of
 w

ea
po

ns
, d

ru
gs

 a
nd

 p
eo

pl
e

4)
 C

or
ru

pt
io

n
an

d
its

 p
en

et
ra

tio
n

in
to

 p
ol

iti
cs

, t
he

 c
iv

il
se

rv
ic

es
,

an
d

th
e

ec
on

om
y

5)
 F

lo
w

 o
f r

ef
ug

ee
s c

re
at

ed
 b

y
cr

is
is

 (s
oc

ia
l-A

ID
S?

)

6)
 A

 m
aj

or
 th

re
at

 fa
ct

or
 is

 th
e

gr
ea

t
de

pe
nd

en
ce

 o
f E

st
on

ia
’s

 g
as

 a
nd

el

ec
tri

ca
l s

ys
te

m
s u

po
n

fo
re

ig
n

m
on

op
ol

is
tic

 e
ne

rg
y

sy
st

em
s a

nd

su
pp

lie
rs

I)
 In

te
rn

at
io

na
l

1)
 N

A
TO

 a
nd

 E
U

 M
em

be
r

St
at

es
 m

us
t e

m
pl

oy
 e

ff
ec

tiv
e

co
un

te
rm

ea
su

re
s t

o
so

lv
e

pr
ob

le
m

 o
f t

er
ro

ris
m

2)
 T

o
de

ve
lo

p
Es

to
ni

a’
s m

ili
ta

ry

de
fe

nc
e

in
 c

oo
pe

ra
tio

n
w

ith

its
 a

lli
es

 so
 a

s t
o

en
su

re
 th

e
na

tio
n’

s d
ef

en
ce

 c
ap

ab
ili

ty

II
) E

ur
op

ea
n

1)
 Im

pr
ov

in
g

th
ei

r m
ili

ta
ry

ca

pa
bi

lit
ie

s w
ith

 th
e

ai
m

 o
f

de
ve

lo
pi

ng
 m

od
er

n,
 m

ul
ti-

pu
rp

os
e,

 re
-d

ep
lo

ya
bl

e
fo

rc
es

.

2)
 T

o
in

cr
ea

se
 E

ur
op

e’
s d

ef
en

ce

an
d

cr
is

is
 m

an
ag

em
en

t
ca

pa
bi

lit
ie

s.
It

is
 e

ss
en

tia
l t

o
co

or
di

na
te

 E
U

 a
nd

 N
A

TO

m
ili

ta
ry

 p
la

nn
in

g
pr

oc
es

se
s

II
I)

 D
om

es
tic

1)
 T

o
pr

es
er

ve
 E

st
on

ia
’s

in

de
pe

nd
en

ce
 a

nd
 so

ve
re

ig
nt

y,

te
rr

ito
ria

l i
nt

eg
rit

y
co

ns
tit

ut
io

na
l o

rd
er

, a
nd

pu

bl
ic

 sa
fe

ty

I)
 A

lli
an

ce
s

N
A

TO
EU C

FS
P/

ES
D

P

II
) C

oa
lit

io
ns

C

B
SS

II
I)

 P
ar

tn
er

sh
ip

s
U

S
Po

la
nd

G
er

m
an

y
R

us
si

a

IV
) M

ul
itl

at
er

al

O
rg

an
iz

at
io

ns

O
SC

E
U

N
C

oE
Th

e
D

ub
lin

 G
ro

up

EA
PC

V
) A

gr
ee

m
en

ts

EC
A

P
H

el
si

nk
i 2

01
0

H
ea

dl
in

e
G

oa
ls

PC

C
R

F
R

io
 P

ro
ce

ss

IC
C

O
PC

W

C
TB

TO
Th

e
A

us
tra

lia

G
ro

up
B

W
C

A

PM
C

IB
R

D
U

S-
B

al
tic

Pa
rtn

er
sh

ip
 C

ha
rte

r
IE

H
A

I)
 In

te
rn

at
io

na
l

1)
 T

o
pa

rti
ci

pa
te

 in
 th

e
in

te
rn

at
io

na
l s

ec
ur

ity
 sy

st
em

 a
nd

 c
or

re
sp

on
di

ng

co
op

er
at

iv
e

en
de

av
ou

rs
, i

nc
lu

di
ng

 in
te

rn
at

io
na

l c
ris

is
 m

an
ag

em
en

t,
el

im
in

at
io

n
of

 th
e

th
re

at
 o

f t
er

ro
ris

m
 a

nd
 p

ea
ce

 o
pe

ra
tio

ns
, i

n
ac

co
rd

an
ce

w

ith
 E

st
on

ia
’s

 c
om

m
itm

en
ts

 a
nd

 c
ap

ab
ili

tie
s

N
A

TO
2)

 E
st

on
ia

 c
on

tri
bu

te
s i

ts
 a

gr
ee

d
up

on
 re

so
ur

ce
s a

nd
 fo

rc
es

 to
 N

A
TO

’s
 jo

in
t

fo
rc

es

EU 3)
 T

o
he

lp
 e

ns
ur

e
Eu

ro
pe

’s
 se

cu
rit

y,
 c

on
tri

bu
te

s t
o

th
e

de
ve

lo
pm

en
t o

f t
he

C

FS
P,

 a
nd

 to
 th

e
m

ili
ta

ry
 a

nd
 c

iv
ili

an
 c

ris
is

 m
an

ag
em

en
t c

ap
ab

ili
tie

s o
f

th
e

Eu
ro

pe
an

 S
ec

ur
ity

 a
nd

 D
ef

en
ce

 P
ol

ic
y

(E
SD

P)

4)
 H

el
ps

 to
 e

ns
ur

e
ec

on
om

ic
 a

nd
 so

ci
al

 st
ab

ili
ty

 a
s w

el
l a

s t
he

 re
du

ct
io

n
of

po

ve
rty

, i
n

ac
co

rd
an

ce
 w

ith
 th

e
pr

in
ci

pl
es

 o
f s

us
ta

in
ab

le
 d

ev
el

op
m

en
t

5)
 P

ur
po

se
fu

lly
 d

ev
el

op
in

g
ap

pr
op

ria
te

 in
te

rn
at

io
na

l b
ila

te
ra

l a
nd

m

ul
til

at
er

al
 c

oo
pe

ra
tio

n
an

d
ex

ch
an

ge
 o

f i
nf

or
m

at
io

n
(C

om
ba

t o
f

te
rr

or
is

m
)

II
) D

om
es

tic

1)
 E

st
on

ia
 a

im
s t

o
pr

ev
en

t t
he

 il
le

ga
l t

ra
ns

it
th

ro
ug

h
its

 te
rr

ito
ry

, a
nd

 th
e

po
ss

ib
le

 il
le

ga
l t

ra
di

ng
 in

 a
nd

 sm
ug

gl
in

g
of

 c
om

po
ne

nt
s u

se
d

fo
r t

he

m
an

uf
ac

tu
re

 o
f w

ea
po

ns
 o

f m
as

s d
es

tru
ct

io
n

2)
 D

is
cu

ss
es

 v
ar

io
us

 o
rg

an
iz

at
io

ns
 a

nd
 g

ro
up

s e
st

ab
lis

he
d

to
 fi

gh
t v

ar
yi

ng

is
su

es
 (i

nt
el

lig
en

ce
 fo

r e
ar

ly
 p

re
ve

nt
io

n,
 sp

ec
ia

l p
ol

ic
e

to
 fi

gh
t c

or
ru

pt
io

n,

es
ta

bl
is

h
th

e
ru

le
 o

f l
aw

, e
st

ab
lis

hi
ng

 in
te

gr
at

ed
 m

ig
ra

tio
n

co
nt

ro
l s

ys
te

m
,

Em
er

ge
nc

y
Pr

ep
ar

ed
ne

ss
 A

ct
 e

st
ab

lis
h

m
ea

su
re

s f
or

 e
m

er
ge

nc
y

m
an

ag
em

en
t

3)
 F

or
 e

co
no

m
ic

 se
cu

rit
y,

 it
 is

 in
 it

s i
nt

er
es

t t
o

pr
om

ot
e

th
e

di
ve

rs
ifi

ca
tio

n
of

ex

te
rn

al
 e

co
no

m
ic

 re
la

tio
ns

4)
 N

at
io

na
l p

ro
gr

am
s a

re
 b

ei
ng

 im
pl

em
en

te
d

to
 re

du
ce

 d
ru

g
ad

di
ct

io
n,

 to

lim
it

th
e

sp
re

ad
 o

f H
IV

/A
ID

S
an

d
tu

be
rc

ul
os

is

Its
 is

co

m
m

itt
ed

 to

pa
rti

ci
pa

te
w

ith
in

m
ul

til
at

er
al

ly

sp
on

so
re

d
pe

ac
e

op
er

at
io

ns
;

ho
w

ev
er

, i
t

pl
ac

es
 m

or
e

fo
cu

s o
n

th
e

re
gi

on
al

 a
nd

do

m
es

tic

Fi
nl

an
d

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

C

on
ce

pt
 o

f N
at

io
na

l
Se

cu
ri

ty

St
ra

te
gi

c
C

ha
lle

ng
es

an

d
T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
FM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t S

ec
ur

ity

C
ha

lle
ng

es
 a

nd
 T

hr
ea

ts

G
en

er
al

St
ra

te
gy

- T
he

 st
ro

ng
 e

m
ph

as
is

 o
f m

ul
til

at
er

al
is

m
,

pa
rti

cu
la

rly
 w

ith
 th

e
EU

- F
in

la
nd

 d
ev

el
op

s i
ts

 d
ef

en
ce

 c
ap

ab
ili

ty

as
 a

 m
ili

ta
ril

y
no

n-
al

lie
d

co
un

try
 a

nd

m
on

ito
rs

 th
e

ch
an

ge
s i

n
its

 se
cu

rit
y

en
vi

ro
nm

en
t,

pa
rti

cu
la

r t
ho

se
 in

 N
or

th

Eu
ro

pe

- D
ef

en
ce

 o
f b

as
ic

 d
em

oc
ra

tic
 v

al
ue

s,
in

te
re

st
s a

nd
 v

ita
l f

un
ct

io
ns

 o
f s

oc
ie

tie
s

-D
ec

is
io

ns
 o

f u
si

ng
 fo

rc
e

m
us

t b
e

m
ad

e
m

ul
til

at
er

al
ly

 o
n

th
e

ba
si

s o
f t

he

pr
in

ci
pl

es
 in

 th
e

U
N

 C
ha

rte
r

-F
in

la
nd

 la
ys

 st
re

ss
 o

n
th

e
im

po
rta

nc
e

of

hu
m

an
 ri

gh
ts

 p
ol

ic
y

as
 a

 se
cu

rit
y-

sh
ap

in
g

fa
ct

or
 a

nd
 e

m
ph

as
iz

es
 in

pa

rti
cu

la
r t

he
 ri

gh
ts

 o
f w

om
en

, c
hi

ld
re

n
an

d
m

in
or

iti
es

-T
hi

s i
s a

n
in

cr
ed

ib
ly

 d
es

cr
ip

tiv
e

do
cu

m
en

t t
ha

t s
he

ds
 li

ttl
e

lig
ht

 o
n

Fi
nl

an
d’

s a
ct

ua
l p

ol
ic

y
ap

pr
oa

ch
 (i

t j
us

t
de

sc
rib

es
 n

ot
 p

re
sc

rib
es

)

Fi
nn

is
h

Se
cu

rit
y

an
d

D
ef

en
se

Po
lic

y
20

04

1)
 In

te
rn

at
io

na
l

m
ili

ta
ry

 c
oo

pe
ra

tio
n

is
 a

n
es

se
nt

ia
l p

ar
t

of
 F

in
la

nd
’s

 se
cu

rit
y

an
d

de
fe

nc
e

po
lic

y

2)
 S

up
po

rts
 th

e
U

ni
on

’s
en

la
rg

em
en

t
pr

oc
es

s,
ne

ig
hb

ou
rh

oo
d

po
lic

y
an

d
th

e
de

ve
lo

pm
en

t o
f

ju
st

ic
e

an
d

ho
m

e
af

fa
irs

 a
s p

rin
ci

pa
l

fa
ct

or
s p

ro
m

ot
in

g
se

cu
rit

y

3)
 P

ro
m

ot
io

n
of

st

ab
ili

ty
 a

nd
 se

cu
rit

y
in

 N
or

th
er

n
Eu

ro
pe

4)
C

on
si

de
rs

 it

im
po

rta
nt

 to
 h

an
dl

e
co

nf
lic

t p
re

ve
nt

io
n,

ci

vi
lia

n
an

d
m

ili
ta

ry

cr
is

is
 m

an
ag

em
en

t
an

d
po

st
-c

on
fli

ct

re
co

ns
tru

ct
io

n
as

 a

si
ng

le
 e

nt
ity

I)
 R

eg
io

na
l P

ri
or

iti
es

1)

 T
ra

ns
fo

rm
at

io
n

of

R
us

si
a

2)
 N

or
th

 S
ea

 R
eg

io
n

(S
af

et
y

of

in
te

rn
at

io
na

l
sh

ip
pi

ng
, C

lim
at

e
ch

an
ge

 e
tc

.)

II
) F

un
ct

io
na

l
Pr

io
ri

tie
s

1)
 T

er
ro

ris
m

2)
 P

ro
lif

er
at

io
n

of

W
M

D
’s

3)
 O

rg
an

iz
ed

 C
rim

e,

dr
ug

s a
nd

 h
um

an

tra
ff

ic
ki

ng

4)
 A

ct
iv

e
in

 p
re

ve
nt

in
g

an
d

co
m

ba
tin

g
en

vi
ro

nm
en

ta
l

de
gr

ad
at

io
n

5)
 P

op
ul

at
io

n
gr

ow
th

,
m

ig
ra

tio
ns

 a
nd

ep

id
em

ic
s

I)
 In

te
rn

at
io

na
l

1)
 T

o
st

re
ng

th
en

 m
ul

til
at

er
al

 c
oo

pe
ra

tio
n,

 th
e

U
N

 a
nd

 in
te

rn
at

io
na

l l
aw

an

d
to

 g
ov

er
n

gl
ob

al
iz

at
io

n
in

 o
rd

er
 to

 in
cr

ea
se

 se
cu

rit
y

by
 re

du
ci

ng

in
eq

ua
lit

y
an

d
ex

cl
us

io
n

2)
 F

in
la

nd
 is

 e
nd

ea
vo

ur
in

g
to

 st
re

ng
th

en
 m

ul
til

at
er

al
 c

oo
pe

ra
tio

n
an

d
in

te
rn

at
io

na
l l

aw
 a

nd
 to

 g
ov

er
n

gl
ob

al
iz

at
io

n
in

 o
rd

er
 to

 in
cr

ea
se

se

cu
rit

y
by

 re
du

ci
ng

 in
eq

ua
lit

y
an

d
so

ci
al

 e
xc

lu
si

on
.

II
) E

ur
op

e
1)

 F
in

la
nd

’s
 p

rim
ar

y
ca

pa
bi

lit
ie

s a
re

 in
 th

e
EU

, t
he

re
fo

re
, i

t c
on

tri
bu

te
s t

o
an

d
su

pp
or

ts
 th

e
st

re
ng

th
en

in
g

of
 th

e
C

SF
P/

C
SD

P.
 I

m
pr

ov
in

g
EU

ex

te
rn

al
 c

ap
ab

ili
tie

s a
nd

 st
at

us
 a

s i
nt

er
na

tio
na

l a
ct

or
 is

 a
 m

aj
or

 g
oa

l.

2)
 D

ev
el

op
in

g
th

e
EU

 N
or

th
er

n
D

im
en

si
on

 P
ol

ic
y

II
I)

 D
om

es
tic

1)

 D
ev

el
op

in
g

po
lic

e
ca

pa
bi

lit
y

to
 c

om
ba

t t
er

ro
ris

m
 a

nd
 in

ve
st

ig
at

e
te

rr
or

is
t c

rim
es

, a
s w

ill
 th

e
as

so
ci

at
ed

 in
te

lli
ge

nc
e,

 a
na

ly
si

s,
in

te
rn

at
io

na
l

co
op

er
at

io
n

an
d

ex
ch

an
ge

 o
f i

nf
or

m
at

io
n

2)
 T

he
 D

ef
en

ce
 F

or
ce

s’
 c

om
m

an
d

an
d

ad
m

in
is

tra
tio

n
sy

st
em

 w
ill

 b
e

ad
ap

te
d

in
 o

rd
er

 to
 c

or
re

sp
on

d
to

 c
ha

ng
es

 in
 th

e
se

cu
rit

y
en

vi
ro

nm
en

t

3)
 C

on
ne

ct
in

g
sy

ne
rg

y
be

tw
ee

n
ci

vi
lia

n
an

d
m

ili
ta

ry
 se

ct
or

s (
C

iv
ili

an

cr
is

is
 m

an
ag

em
en

t)

R
ev

am
pi

ng
 a

nd
 M

od
er

ni
zi

ng
 A

ir
Fo

rc
e,

 N
av

y
an

d
A

rm
y

I)
 A

lli
an

ce
s

EU C
FS

P/
ES

D
P

II
) C

oa
lit

io
ns

C
B

SS
A

rti
c

C
ou

nc
il

II
I)

 P
ar

tn
er

s
U

S
C

an
ad

a
Pf

P

IV
) M

ul
tin

at
io

na
l

O
rg

an
iz

at
io

ns

O
EC

D
O

SC
E

U
N

C
oE

Th
e

D
ub

lin
 G

ro
up

EA

PC

V
) A

gr
ee

m
en

ts

EC
A

P
Th

e
B

ar
ce

lo
na

Pr

oc
es

s
20

10
 H

el
si

nk
i

G
lo

ba
l O

bj
ec

tiv
es

R

io
 P

ro
ce

ss

IC
C

O
PC

W

C
TB

TO
A

us
tra

lia
 G

ro
up

M

TC
R

B

W
C

IB

R
D

IE
H

A

In
te

rn
at

io
na

l
1)

 F
in

la
nd

 is
 d

ev
el

op
in

g
ad

eq
ua

te
ly

 tr
ai

ne
d

an
d

eq
ui

pp
ed

 tr
oo

ps
 w

ho
 c

an
 b

e
di

sp
at

ch
ed

 ra
pi

dl
y

to
 a

 c
ris

is
 a

re
a

an
d

ar
e

ca
pa

bl
e

of
 u

nd
er

ta
ki

ng
 d

em
an

di
ng

 a
ct

io
n

2)
 P

re
pa

rin
g

fo
r i

nv
ol

ve
m

en
t i

n
th

e
ra

pi
d

re
sp

on
se

 fo
rc

e
be

in
g

de
ve

lo
pe

d
by

 th
e

EU

3)
 D

ev
el

op
in

g
N

ic
he

 c
ap

ab
ili

tie
s a

nd

sp
ec

ia
liz

ed
 u

ni
ts

; i
nt

er
op

er
ab

ili
ty

 in

in
te

rn
at

io
na

l j
oi

nt
 m

is
si

on
s

4)
 P

ar
tic

ip
at

io
n

an
d

en
fo

rc
em

en
t o

f
in

te
rn

at
io

na
l t

re
at

ie
s,

ag
re

em
en

ts
, r

eg
im

es

an
d

se
cu

rit
y

co
m

m
un

iti
es

5)
 Im

pl
em

en
ta

tio
n

of
 C

iv
ili

an
 c

ris
is

m

an
ag

em
en

t i
n

C
en

tra
l A

si
a/

C
au

cu
se

s,
B

al
ka

ns
, e

tc
.

D
om

es
tic

1)
 T

he
 g

ov
er

nm
en

t a
do

pt
ed

 a
 re

so
lu

tio
n

on

th
e

pr
og

ra
m

m
e

fo
r i

nt
er

na
l s

ec
ur

ity
 o

n
23

Se

pt
em

be
r 2

00
4.

2)
 R

ob
us

t i
nt

el
lig

en
ce

, s
ur

ve
ill

an
ce

 a
nd

co

m
m

an
d

an
d

co
nt

ro
l s

ys
te

m
s,

in
te

gr
at

ed

op
er

at
io

na
l d

at
a

tra
ns

fe
r f

or
 e

ar
ly

 w
ar

ni
ng

ca

pa
bi

lit
ie

s

V
er

y
re

ac
tiv

e
an

d
de

fe
ns

iv
e

or
ie

nt
ed

Pr
ev

en
ta

tiv
e

on
ly

 in

‘e
xc

ep
tio

na
l

ca
se

s’
(a

gr
ee

m
en

t i
n

Se
cu

rit
y

C
ou

nc
il)

Fr
an

ce

G
en

er
al

O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

 C
on

ce
pt

 o
f

N
ai

to
na

l S
ec

ur
ity

St

ra
te

gi
c

C
ha

lle
ng

es
 a

nd

T
hr

ea
ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t S

ec
ur

ity

C
ha

lle
ng

es
 a

nd
 T

hr
ea

ts

St
ra

te
gi

es

Pr
ev

en
ta

tiv
e

m
ea

su
re

s
1)

 F
in

an
ci

al

an
d

so
ft

po
w

er
 m

ea
ns

2)
 M

ili
ta

ry

di
sc

us
se

d
of

te
n

in

co
m

pa
ris

on

to
 G

er
m

an
y

3)
 D

is
cu

ss
es

 a

lo
t o

f S
C

R

es
ol

ut
io

ns

an
d

ot
he

r
re

gi
m

es
 a

nd

re
so

lu
tio

ns

an
d

de
sc

rib
e

th
ei

r r
ol

e
th

er
ei

n

D
ef

en
ce

 a
ga

in
st

Te

rr
or

is
m

 O
ct

.
20

05

Fr
an

ce
’s

C
on

tri
bu

tio
n

in

Fi
gh

tin
g

Pr
ol

ife
ra

tio
n

20
05

Th
e

M
ili

ta
ry

Pr

og
ra

m
m

e
B

ill
 o

f
La

w
 2

00
3-

20
08

Th
e

Fr
en

ch

D
ef

en
ce

Pr
oc

ur
em

en
t

Po
lic

y
20

04

I)
 T

er
ro

ri
sm

Th

e
C

au
se

s
1)

 T
he

 in
eq

ua
lit

y,
 th

e
pe

rs
is

te
nc

e
of

 v
io

le
nc

e,
 in

ju
st

ic
es

 a
nd

co

nf
lic

ts
, t

he
 la

ck
 o

f
un

de
rs

ta
nd

in
g

am
on

g
cu

ltu
re

s.

Th
e

Pr
op

os
ed

 S
ol

ut
io

n
1)

 F
or

ce
 a

lo
ne

 w
ill

 n
ev

er
 d

ef
ea

t
te

rr
or

is
m

2)
 T

hi
s t

hr
ea

t i
s a

 t
op

 p
rio

rit
y

w
ho

se
 so

lu
tio

ns
 li

e
in

 th
e

im
pl

em
en

ta
tio

n
of

 d
ip

lo
m

at
ic

,
po

lic
e,

 ju
di

ci
al

, f
in

an
ci

al
 a

nd

m
ili

ta
ry

 m
ea

ns

3)
 U

si
ng

 in
te

lli
ge

nc
e

to
 su

cc
ee

d
in

 p
re

ve
nt

at
iv

e
m

ea
su

re
s

II
) M

ili
ta

ry

1)
Th

e
de

fe
nc

e
pr

oc
ur

em
en

t
po

lic
y:

 E
ac

h
Eu

ro
 sp

en
t m

us
t

se
cu

re
th

e
be

st
 r

et
ur

n
on

in

ve
st

m
en

ti
n

te
rm

s o
f t

he

na
tio

na
l d

ef
en

ce
 sy

st
em

's
ef

fic
ie

nc
y.

 F
or

 th
is

 re
as

on
,

pr
io

rit
y

sh
al

l b
e

gi
ve

n
to

 m
ar

ke
t

m
ec

ha
ni

sm
s a

nd
 c

om
pe

tit
iv

e
bi

dd
in

g,
 w

hi
ch

 p
ro

vi
de

 g
re

at

le
ve

ra
ge

 in
 a

ch
ie

vi
ng

co

m
pe

tit
iv

en
es

sa
nd

in
no

va
tio

n.

2)
 A

ff
irm

in
g

ou
r s

tra
te

gi
c

au
to

no
m

y
an

d
gi

vi
ng

 F
ra

nc
e

a
dr

iv
in

g
ro

le
 a

ga
in

 in
 E

ur
op

e
an

d
he

nc
e

in
 th

e
w

or
ld

, b
y

pa
rti

ci
pa

tin
g

ef
fe

ct
iv

el
y

in

op
er

at
io

ns
 to

 e
st

ab
lis

h
an

d
m

ai
nt

ai
n

th
e

pe
ac

e

3)
 W

an
ts

 to
 b

e
ca

pa
bl

e
en

ou
gh

 to

ac
t a

s "
Le

ad
 n

at
io

n"
 fo

r
po

lit
ic

al
-m

ili
ta

ry
 c

on
su

lti
ng

,
pl

an
ni

ng
 a

nd
 c

on
tro

l t
as

ks
 fo

r a

w
id

e
sc

al
e

op
er

at
io

n
by

 th
e

EU

4)
 W

an
ts

 to
 st

re
ng

th
en

 E
U

m

ili
ta

ry
 c

ap
ac

iti
es

 to
 m

an
ag

e
cr

is
es

 a
ut

on
om

ou
sl

y

5)
 A

ss
er

ts
 th

e
m

ai
nt

en
an

ce
 o

f i
ts

so

ve
re

ig
nt

y
to

 m
ak

e
de

ci
si

on
s

I)
 R

eg
io

na
l

1)
 C

en
tra

l
A

si
a/

M
id

dl
e

Ea
st

 (T
er

ro
ris

m

es
p.

)

2)
 A

fg
ha

ni
st

an

(la
rg

e
m

ili
ta

ry
/n

av
al

/a
i

r f
or

ce

de
pl

oy
m

en
t)

3)
 S

ou
th

er
n

ne
ig

hb
ou

rs

su
ff

er
in

g
fr

om

Te
rr

or
is

m

II
) F

un
ct

io
na

l
1)

 P
ro

lif
er

at
io

n
of

 W
M

D

(a
sy

m
m

et
ric

al

th
re

at
s)

2)
 T

ra
ns

na
tio

na
l

te
rr

or
is

m

(F
un

da
m

en
ta

li
st

 Is
la

m
)

3)
 E

nv
iro

nm
en

ta
l

Po
llu

tio
n

I)
 In

te
rn

at
io

na
l

1)
 A

rm
am

en
t C

on
tro

l a
nd

 D
is

ar
m

am
en

t
a)

 W
M

D
, P

SI
 (P

ro
lif

er
at

io
n

Se
cu

rit
y

In
iti

at
iv

e)
, a

nd
 e

xp
or

t c
on

tro
ls

In

 li
ne

 w
/ S

C
 re

s.
15

40
7,

 F
ra

nc
e

pa
rti

ci
pa

te
s i

n
co

lle
ct

iv
e

ef
fo

rts
 a

ga
in

st
 W

M
D

pr

ol
ife

ra
tio

n
b)

 C
on

tri
bu

te
s t

o
ad

va
nc

in
g

th
e

ag
en

da
 o

n
th

e
op

er
at

io
na

l a
nd

 le
ga

l a
sp

ec
ts

 o
f

PS
I i

m
pl

em
en

ta
tio

n.
 A

ls
o

w
or

ks
 o

n
th

e
fu

rth
er

 d
ev

el
op

m
en

t o
f p

os
si

bl
e

sc
en

ar
io

s.

2)
 S

us
ta

in
ab

le
 D

ev
el

op
m

en
t

3)
 F

ig
ht

 a
ga

in
st

 T
er

ro
ris

m

4)
 M

ili
ta

ry
 G

oa
ls

a)

 P
la

ns
 a

nd
 o

rg
an

iz
es

 in
te

rv
en

tio
n

ex
er

ci
se

s o
n

a
re

gu
la

r b
as

is
 to

 e
nh

an
ce

 th
e

kn
ow

-h
ow

 re
qu

ire
d

in
 th

es
e

ki
nd

s o
f o

pe
ra

tio
ns

.
Th

is
 im

pr
ov

es
 c

oo
rd

in
at

io
n

at
 th

e
po

lit
ic

al
, s

tra
te

gi
c

an
d

ta
ct

ic
al

 le
ve

ls

b)
 P

ur
su

in
g

a
co

m
pr

eh
en

si
ve

 a
nd

 p
er

m
an

en
t s

tra
te

gy
 b

as
ed

 o
n

st
ro

ng

in
te

rn
at

io
na

l c
oo

pe
ra

tio
n

an
d

in
vo

lv
es

 a
 w

id
e

ra
ng

e
of

 m
ea

ns
, e

ith
er

 c
iv

ili
an

or

 m
ili

ta
ry

c)

 T
he

 M
ili

ta
ry

 P
ro

gr
am

 L
aw

 (L
PM

) 2
00

3-
20

08
 fo

cu
se

s o
n

th
e

pr
oc

ur
em

en
t o

f
pr

ot
ec

tio
n

an
d

sc
re

en
in

g
to

ol
s d

es
ig

ne
d

to
 d

et
ec

t t
ox

ic
 a

ge
nt

s.
In

 2
00

8,
 3

5,
00

0
tro

op
s a

nd
 1

0
de

pl
oy

ab
le

 b
as

es
 o

r s
ite

s a
re

 to
 b

e
su

pp
lie

d
w

ith
 in

di
vi

du
al

 a
nd

co

lle
ct

iv
e

pr
ot

ec
tio

n
eq

ui
pm

en
ts

d)

 Im
pr

ov
in

g
th

e
sh

ar
in

g
of

 in
fo

rm
at

io
n

am
on

g
A

lli
es

 a
nd

 p
ar

tic
ip

at
in

g
th

ro
ug

h
th

e
in

te
lli

ge
nc

e
un

it
on

 te
rr

or
is

t t
hr

ea
t.

 In
te

lli
ge

nc
e

co
lle

ct
io

n
ve

ry
 im

po
rta

nt

du
e

to
 F

ra
nc

e’
s a

dv
an

ce
d

m
ili

ta
ry

 c
ap

ab
ili

tie
s

II
) D

om
es

tic

1)
 M

ili
ta

ry

a)
 C

on
so

lid
at

in
g

pr
of

es
si

on
al

 fo
rc

es
: A

 p
ro

fe
ss

io
na

liz
at

io
n

co
ns

ol
id

at
io

n
fu

nd

w
ill

 b
e

cr
ea

te
d

in
 2

00
3,

 to
 fo

llo
w

-u
p

an
d

gu
ar

an
te

e
th

e
pr

of
es

si
on

al
iz

at
io

n
pr

oc
es

s.
b)

 C
on

tin
ui

ng
 th

e
m

od
er

ni
sa

tio
n

of
 e

qu
ip

m
en

t.
 Im

po
rta

nc
e

of
 te

ch
no

lo
gi

ca
l

su
pe

rio
rit

y
in

 th
e

fie
ld

s o
f i

nt
el

lig
en

ce
, c

on
tro

l a
nd

 c
om

m
an

d,
 w

ea
po

n
pr

ec
is

io
n

an
d

ac
tio

n
at

 a
 d

is
ta

nc
e

in
 a

ll
its

 fo
rm

s.
K

no
w

in
g

th
is

, c
er

ta
in

 n
ew

ca

pa
ci

tie
s m

us
t b

e
ac

qu
ire

d,
 in

 p
ar

tic
ul

ar
 c

on
ce

rn
in

g
in

te
lli

ge
nc

e,

co
m

m
un

ic
at

io
ns

 a
nd

 c
om

m
an

d,
 su

pp
re

ss
io

n
of

 h
os

til
e

gr
ou

nd
-a

ir
de

fe
nc

es
,

pe
rm

an
en

ce
 o

f t
he

 n
av

al
 a

ir
gr

ou
p,

 o
f c

ru
is

e
m

is
si

le
s i

ns
ta

lle
d

on
 n

av
al

pl

at
fo

rm
s,

an
d

bi
ol

og
ic

al
 p

ro
te

ct
io

n
c)

 In
cr

ea
se

 th
e

re
se

ar
ch

 e
ff

or
t t

o
in

te
gr

at
e

th
e

te
ch

no
lo

gi
ca

l d
ev

el
op

m
en

ts
 th

at

w
ill

 m
ak

e
it

po
ss

ib
le

 to
 fa

ce
 th

e
va

rie
ty

 o
f t

hr
ea

ts
 e

ff
ec

tiv
el

y
d)

 R
e-

ex
am

in
e

an
d

re
-a

lig
n

m
ili

ta
ry

 to
 a

dd
re

ss
 p

ro
te

ct
iv

e
m

ea
su

re
s a

ga
in

st

N
R

B
C

 a
tta

ck
s o

n
po

pu
la

tio
n

2)
 T

he
 sp

ec
ifi

c
kn

ow
 h

ow
 w

hi
ch

 a
dd

re
ss

 h
ig

h
le

ve
l w

ar
ni

ng
s (

In
te

lli
ge

nc
e

w
or

k)

II
I)

 S
us

ta
in

ab
le

 D
ev

el
op

m
en

t-
en

vi
ro

nm
en

ta
l,

so
ci

al
 a

nd
 e

co
no

m
ic

N

at
io

na
l S

tra
te

gy
 o

f S
us

ta
in

ab
le

 D
ev

el
op

m
en

t a
im

s a
t d

ef
in

in
g

th
e

pu
bl

ic

au
th

or
iti

es
’ a

ct
io

ns
 in

 o
rd

er
 to

 g
ua

ra
nt

ee
 to

da
y’

s d
ev

el
op

m
en

t w
ith

ou
t

co
m

pr
om

is
in

g
th

e
de

ve
lo

pm
en

t o
f f

ut
ur

e
ge

ne
ra

tio
ns

I)
 A

lli
an

ce
s

EU C
FS

P/
ES

D
P

N
A

TO

II
) P

ar
tn

er
s

U
S

R
us

si
a

II
I)

 M
ul

til
at

er
al

O

rg
an

iz
at

io
ns

O
EC

D
O

SC
E

U
N

C
oE

G
8

Th
e

D
ub

lin

G
ro

up
EA

PC

IV
) A

gr
ee

m
en

ts

EC
A

P
B

ar
ce

lo
na

A

cc
or

ds

H
el

si
nk

i 2
01

0
PC

C
R

F
R

io
 P

ro
ce

ss

IC
C

SE
C

I (
O

bs
er

ve
r)

O

PC
W

C

TB
TO

Th
e

A
us

tra
lia

G

ro
up

M
TC

R

B
W

C

A
PM

C
IB

R
D

C
TC

N
eP

A
D

PS
I

U
N

D
F

G
lo

ba
l P

ea
ce

O

pe
ra

tio
ns

In

iti
at

iv
e

G
N

EP
IE

H
A

I)
 In

te
rn

at
io

na
l

1)
 P

ar
tic

ip
at

e
in

 se
ve

ra
l e

xp
or

t c
on

tro
l r

eg
im

es

(r
ed

uc
e

pr
ol

ife
ra

tio
n)

-R

es
ol

ut
io

n
15

40
-F

ra
nc

e
co

ns
id

er
s t

ha
t c

on
tro

l o
f

se
ns

iti
ve

 e
xp

or
ts

 c
an

 h
el

p
re

du
ce

 th
e

ris
k

of

te
rr

or
is

ts
 g

ai
ni

ng
 a

cc
es

s t
o

m
at

er
ia

ls
, f

ac
ili

tie
s,

sy
st

em
s o

r t
ec

hn
ol

og
ie

s c
ap

ab
le

 o
f c

on
tri

bu
tin

g
to

th

e
de

ve
lo

pm
en

t o
f w

ea
po

ns
 o

f m
as

s d
es

tru
ct

io
n

w
hi

ch
 e

m
ph

as
is

es
 th

e
co

m
m

itm
en

t o
f t

he
 m

em
be

r
st

at
es

 “
to

 st
ro

ng
 n

at
io

na
l a

nd
 in

te
rn

at
io

na
lly

-
co

or
di

na
te

d
ex

po
rt

co
nt

ro
ls

2)
 F

ra
nc

e
co

ns
is

te
nt

ly
 su

pp
or

ts
 e

ff
or

ts
 to

 im
pl

em
en

t,
an

d
re

in
fo

rc
e,

 a
s a

pp
ro

pr
ia

te
, m

ul
til

at
er

al
 tr

ea
tie

s
an

d
ac

co
rd

s o
n

no
n-

pr
ol

ife
ra

tio
n

an
d

di
sa

rm
am

en
t

3)
 Im

po
rta

nt
 ro

le
 o

f G
8

an
d

co
un

te
r t

er
ro

ris
t a

ct
io

n
gr

ou
p

(C
TA

G
) a

nd
 U

N
 S

C
 C

ou
nt

er
 T

er
ro

ris
m

C

om
m

itt
ee

 (C
TC

),
SC

 R
es

ol
ut

io
n

13
73

II
) E

ur
op

e
1)

 A
ll

po
lit

ic
al

, d
ip

lo
m

at
ic

, e
co

no
m

ic
al

, f
in

an
ci

al
,

po
lic

e,
 ju

di
ci

al
 a

nd
 m

ili
ta

ry
 c

om
m

an
d

av
ai

la
bl

e
to

th

e
st

ru
ct

ur
es

 o
f t

he
 E

ur
op

ea
n

U
ni

on
 m

us
t b

e
ra

lli
ed

 a
ga

in
st

 te
rr

or
is

m

2)
St

re
ng

th
en

in
g

th
e

in
te

rn
at

io
na

l c
on

se
ns

us
 a

nd

in
cr

ea
si

ng
 th

e
ef

fo
rts

 d
ep

lo
ye

d
to

 fi
gh

t t
er

ro
ris

m

3)
R

ed
uc

in
g

th
e

te
rr

or
is

ts
’ a

cc
es

s t
o

fin
an

ci
al

 a
nd

ot

he
r e

co
no

m
ic

 re
so

ur
ce

s

4)
D

ev
el

op
in

g
as

 m
uc

h
as

 p
os

si
bl

e
th

e
m

ea
ns

 th
e

M
em

be
r S

ta
te

s o
f t

he
 U

ni
on

 h
av

e
in

 o
rd

er
 to

id

en
tif

y
te

rr
or

is
ts

, i
nv

es
tig

at
e

in
to

 th
em

 a
nd

pu

rs
ue

 th
em

 b
ut

 a
ls

o
to

 p
re

ve
nt

 te
rr

or
is

t a
tta

ck
s

II
) D

om
es

tic

1)
 C

iv
ili

an

a)
 L

oc
al

 le
ve

l,
th

e
ac

tio
n

m
us

t b
e

jo
in

t a
nd

co

op
er

at
io

n
an

d
co

or
di

na
tio

n
be

tw
ee

n
m

in
is

tri
es

 m
us

t b
e

re
in

fo
rc

ed
 (T

er
ro

ris
m

)
b)

 U
nd

er
 th

e
ae

gi
s o

f t
he

 G
en

er
al

 S
ec

ur
ity

 fo
r

N
at

io
na

l D
ef

en
ce

 (S
G

D
N

),
pr

ot
ec

tio
n

an
d

vi
gi

la
nc

e
pl

an
s w

er
e

im
pr

ov
e.

2)
 E

nv
iro

nm
en

t
a)

 p
oo

lin
g

re
se

ar
ch

 e
ff

or
ts

;
b)

 re
du

ci
ng

 e
nv

iro
nm

en
ta

l p
ro

bl
em

s f
ro

m
 th

e
pr

ep
ar

at
io

n
ph

as
e

of
 p

ro
gr

am
m

es
;

c)
 ta

ki
ng

 e
nv

iro
nm

en
ta

l i
ss

ue
s i

nt
o

ac
co

un
t,

a
qu

es
tio

n
w

hi
ch

 m
us

t b
e

fo
rm

al
iz

ed
 a

nd
 in

cl
ud

ed

in
 th

e
de

ci
si

on
 m

ak
in

g
pr

oc
es

s;

d)
 e

ns
ur

in
g

th
e

re
sp

on
si

bi
lit

y
of

 in
du

st
rie

s
to

w
ar

ds
 th

ei
r p

ro
du

ct
s

Li
ke

 G
er

m
an

y,

ci
vi

lia
n

pr
ev

en
ta

tiv
e

po
lic

y
by

ta

ck
lin

g
ro

ot
s

(e
du

ca
tio

n
an

d
de

ve
lo

pm
en

t)

Pr
e-

em
pt

io
n

po
ss

ib
le

 (s
ee

pr

og
ra

m
m

at
io

n
m

ili
ta

ry
)

G
E

R
M

A
N

Y

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

 C
on

ce
pt

 o
f N

at
io

na
l S

ec
ur

ity

St
ra

te
gi

c
C

ha
lle

ng
es

an

d
T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t

Se
cu

ri
ty

 C
ha

lle
ng

es
 a

nd
 T

hr
ea

ts

G
en

er
al

St
ra

te
gi

es

C
ha

ra
ct

er
 o

f N
at

io
na

l
D

ef
en

ce
 h

as
 c

ha
ng

ed
.

N
o

lo
ng

er
 si

m
pl

y
de

fe
nc

e
ag

ai
ns

t c
on

ve
nt

io
na

l
w

ea
po

ns
 o

n
th

e
bo

rd
er

.
It

no
w

 in
cl

ud
es

 p
re

ve
nt

io
n

of
 c

on
fli

ct
 a

nd
 c

ris
es

, t
he

co

m
m

on
 m

an
ag

em
en

t o
f

cr
is

es
, a

nd
 p

os
t c

ris
is

re

ha
bi

lit
at

io
n

(in
cl

ud
in

g
fig

ht
 a

ga
in

st
 te

rr
or

is
m

).

A
rm

ed
 fo

rc
es

 a
im

 fo
r t

he

pr
ev

en
tio

n
an

d
co

nt
ai

nm
en

t o
f c

ris
es

 a
nd

co

nf
lic

ts
; t

he
re

 is
 n

o
co

nv
en

tio
na

l t
hr

ea
t i

n
fo

re
se

ea
bl

e
fu

tu
re

 to

G
er

m
an

y’
s t

er
rit

or
y

-B
un

de
sw

eh
r h

as

fu
nd

am
en

ta
lly

 c
ha

ng
ed

C
on

st
an

t r
ef

er
en

ce
 to

lim

ite
d

fu
nd

s i
n

de
fe

ns
e

bu
dg

et
.

Th
is

 d
em

an
ds

 st
ru

ct
ur

al

re
or

ie
nt

at
io

n
an

d
m

at
er

ia
l

m
od

er
ni

sa
tio

n
(e

nh
an

ce

ef
fic

ie
nc

y)

Sa
vi

ng
s a

ch
ie

ve
d

th
ro

ug
h

ar
m

am
en

t c
oo

pe
ra

tio
n

(b
ot

h
th

e
EU

 a
nd

 N
A

TO
)

D
ie

V
er

te
id

ig
un

gs
po

lit
is

ch
en

R

ic
ht

lin
ie

n
20

03

I)
 G

en
er

al

1)
 T

o
pr

ot
ec

t t
he

 sa
fe

ty
 o

f i
ts

 c
iti

ze
ns

 th
ro

ug
h

gl
ob

al
 a

nd

re
gi

on
al

 se
cu

rit
y

in
st

itu
tio

ns
.

U
S

re
m

ai
ns

 in
di

sp
en

sa
bl

e
fo

r E
ur

op
ea

n
se

cu
rit

y

2)
 S

ol
vi

ng
 R

eg
io

na
l c

ris
es

 c
an

 h
el

p
co

un
tri

es
 to

 re
no

un
ce

W

M
D

3)
 T

o
pr

ov
id

e
fo

r o
w

n
se

cu
rit

y,
 G

er
m

an
 p

ar
tic

ip
at

es
 in

O

SC
E

an
d

U
N

 to
 e

ns
ur

e
th

at
 h

um
an

 ri
gh

ts
 a

nd

in
te

rn
at

io
na

l l
aw

 a
re

 re
sp

ec
te

d,
 to

 p
ro

m
ot

e
su

st
ai

na
bl

e
ec

on
om

ic
 p

ro
gr

es
s,

an
d

to
 b

rid
ge

 g
ap

 b
et

w
ee

n
po

or
 a

nd

ric
h

re
gi

on
s o

f t
he

 w
or

ld

4)
 T

he
 se

cu
rit

y
si

tu
at

io
n

is
 g

ea
re

d
to

 th
e

pr
ev

en
tio

n
an

d
co

nt
ai

nm
en

t o
f c

ris
es

 a
nd

 c
on

fli
ct

s;
 su

ch
 a

 p
ol

ic
y

m
us

t
co

m
pr

is
e

of
 re

le
va

nt
 to

ol
s a

nd
 a

ct
io

ns
.

Th
es

e
 m

us
t b

e
ba

se
d

on
 c

om
m

on
 a

ct
io

n
w

ith
 a

lli
es

 a
nd

 p
ar

tn
er

s
(I

nt
er

na
tio

na
l c

on
fli

ct
 p

re
ve

nt
io

n
an

d
m

an
ag

em
en

t)

5)
 N

at
io

na
l a

nd
 in

te
rn

at
io

na
l e

ar
ly

 w
ar

ni
ng

 a
nd

re

co
nn

ai
ss

an
ce

 c
ap

ab
ili

tie
s a

re
 e

ss
en

tia
l t

o
G

er
m

an
y’

s
pr

oa
ct

iv
e

an
d

co
nt

ai
nm

en
t m

ea
su

re
s

6)
 T

he
 n

ee
d

to
 d

ev
el

op
 a

ss
et

s a
nd

 c
ap

ab
ili

tie
s t

o
co

un
te

r
th

re
at

s s
te

m
m

in
g

fr
om

 n
on

-g
ov

er
nm

en
t a

ct
or

s

7)
 E

U
 m

us
t h

av
e

a
w

id
e

ra
ng

e
of

 c
iv

ili
an

 a
nd

 m
ili

ta
ry

ca

pa
bi

lit
ie

s a
t i

ts
 d

is
po

sa
l w

ith
 w

hi
ch

 to
 re

sp
on

d
to

cr

is
es

 a
ff

ec
tin

g
Eu

ro
pe

. E
SD

P
is

, t
he

re
fo

re
, a

 st
ep

to

w
ar

ds
 E

ur
op

e’
s d

ee
pe

r i
nt

eg
ra

tio
n

an
d

en
ha

nc
ed

ca

pa
ci

ty
 fo

r a
ct

io
n

in
 se

cu
rit

y
m

at
te

rs
.

II
) B

un
de

sw
eh

r
1)

 M
ili

ta
ry

 c
on

tri
bu

tio
ns

 to
 sh

ap
in

g
a

se
cu

re
 e

nv
iro

nm
en

t
fo

r l
as

tin
g

po
lit

ic
al

 a
nd

 so
ci

al
 n

or
m

al
is

at
io

n
w

ill
 re

m
ai

n
in

di
sp

en
sa

bl
e.

2)
 T

he
 B

un
de

sw
eh

r w
ill

 o
nl

y
pa

rti
ci

pa
te

 in
 a

rm
ed

op

er
at

io
ns

 w
ith

 a
lli

es
 a

nd
 p

ar
tn

er
s i

n
th

e
U

N
, N

A
TO

an

d
EU

 c
on

te
xt

- J

oi
nt

 e
ff

or
ts

 re
qu

ire
d

fo
r s

ec
ur

ity

3)
 C

on
sc

rip
tio

n
in

 it
s a

da
pt

ed
 fo

rm
 re

m
ai

ns
 a

n
in

di
sp

en
sa

bl
e

re
qu

ire
m

en
t f

or
 th

e
op

er
at

io
na

l r
ea

di
ne

ss
,

ef
fe

ct
iv

en
es

s a
nd

 e
co

no
m

ic
 e

ff
ic

ie
nc

y
of

 th
e

B
un

de
sw

eh
r.

I)
 R

eg
io

na
l

1)
 S

ou
th

er
n

an
d

So
ut

h-
ea

st
er

n
pe

rip
he

ry
 o

f
EU

2)
 B

al
ka

ns

3)
 F

ai
lin

g
st

at
es

th

ro
ug

ho
ut

 th
e

w
or

ld

II
) F

un
ct

io
na

l
1)

 W
M

D
- a

nd
 lo

ng

ra
ng

e
de

liv
er

y
m

ea
ns

(te

rr
or

is
ts

 g
ai

ni
ng

ac

ce
ss

!)

2)
 T

er
ro

ris
ts

(a

sy
m

m
et

ric
 a

tta
ck

s:

R
is

ik
o

pr
ob

le
m

)

3)
 R

el
ig

io
us

 m
ot

iv
at

ed

ex
tre

m
is

m
 a

nd

fa
na

tic
is

m
 th

at

th
re

at
en

 fr
ee

do
m

,
hu

m
an

 ri
gh

ts
,

op
en

ne
ss

, t
ol

er
an

ce

an
d

di
ve

rs
ity

4)
 F

ai
le

d
St

at
es

5)
 M

ig
ra

to
ry

m

ov
em

en
ts

 (c
au

se
d

by
 c

on
fli

ct
s

co
m

bi
ne

d
w

ith

in
te

rn
at

io
na

l
te

rr
or

is
m

 a
nd

or

ga
ni

ze
d

cr
im

e)

6)
 T

hr
ea

ts
 p

os
ed

 b
y

in
fo

rm
at

io
n

w
ar

fa
re

I)
 In

te
rn

at
io

na
l

1)
 B

un
de

sw
eh

r n
ee

ds
 fo

rc
es

 th
at

 a
re

 c
at

eg
or

iz
ed

 a
cc

or
di

ng
 to

th

ei
r o

pe
ra

tio
na

l r
ea

di
ne

ss
 a

nd
 a

va
ila

bi
lit

y
an

d
ca

n
be

 d
ep

lo
ye

d
qu

ic
kl

y
ov

er
 th

e
en

tir
e

m
is

si
on

 sp
ec

tru
m

 d
ow

n
to

 h
ig

h-
in

te
ns

ity
 o

pe
ra

tio
ns

2)
 N

A
TO

 in
te

nd
s t

o
se

t u
p

a
R

R
F

an
d

to
 im

pr
ov

e
m

ili
ta

ry

ca
pa

bi
lit

ie
s f

or
 p

ro
te

ct
io

n
ag

ai
ns

t W
M

D
, b

al
lis

tic
 m

is
si

le
s a

nd

te
rr

or
is

m
.

G
er

m
an

y
pl

an
s t

o
co

nt
rib

ut
e

as
 m

uc
h

as
 m

ea
ns

pe

rm
it.

 G
er

m
an

y
se

es
 n

ee
d

to
 c

re
at

e
a

ra
pi

d
po

lit
ic

al
 d

ec
is

io
n

m
ak

in
g

ca
pa

bi
lit

ie
s a

t n
at

io
na

l l
ev

el
 to

 c
om

pl
em

en
t t

he
 R

R

ca
pa

bi
lit

y.

3)
 W

M
D

 c
an

 b
e

co
nt

ai
ne

d
by

 a
 c

om
pr

eh
en

si
ve

 N
P

po
lic

y
m

ea
su

re
s a

nd
 a

 re
gu

la
to

ry
 fr

am
ew

or
k

pu
t i

n
pl

ac
e

by
 in

t’l

co
m

m
un

ity
 in

 a
cc

or
da

nc
e

w
ith

 tr
an

sp
ar

en
t r

ul
es

, N
P

tre
at

ie
s

an
d

ex
po

rt
co

nt
ro

ls
 o

f a
rm

am
en

ts
 n

ee
d

to
 b

e
im

pr
ov

ed

II
) E

ur
op

ea
n

1)
 O

pe
ni

ng
 o

f N
A

TO
 a

nd
 th

e
EU

 to
 n

ew
 m

em
be

rs
 st

re
ng

th
en

s
se

cu
rit

y
an

d
st

ab
ili

ty
 b

ut
 a

ls
o

re
qu

ire
s m

em
be

rs
 to

 a
ss

um
e

m
or

e
ob

lig
at

io
n

2)
Th

e
st

re
ng

th
en

in
g

of
 th

e
ES

D
P

to
 e

nh
an

ce
 c

ap
ab

ili
tie

s i
n

co
nf

lic
t p

re
ve

nt
io

n
an

d
cr

is
is

 m
an

ag
em

en
t s

itu
at

io
ns

.
N

ev
er

th
el

es
s,

it
is

 n
o

su
bs

tit
ut

e
fo

r N
A

TO
 b

ut
 ra

th
er

 a
n

al
lia

nc
e

w
hi

ch
 fo

rm
s t

he
 c

or
e

of
 E

ur
o-

A
tla

nt
ic

 re
la

tio
ns

.

3)
 G

iv
e

pr
ec

ed
en

ce
 to

 a
rm

am
en

ts
 c

oo
pe

ra
tio

n
w

ith
in

 E
ur

op
e

an
d

tra
ns

at
la

nt
ic

 fr
am

ew
or

k
ov

er
 re

al
is

at
io

n
of

 p
ro

je
ct

s u
nd

er

na
tio

na
l r

es
po

ns
ib

ili
ty

4)
 F

or
m

in
g

an
 e

ve
n

cl
os

er
, c

on
st

ru
ct

iv
e

re
la

tio
ns

hi
p

w
ith

 R
us

si
a

I)
 A

lli
an

ce
s:

EU C
FS

P/
ES

D
P

N
A

TO

II
) C

oa
lit

io
ns

C

B
SS

II
I)

 P
ar

tn
er

:
R

us
si

a
A

m
er

ic
a

IV
) M

ul
til

at
er

al

O
rg

an
iz

at
io

ns
:

O
EC

D
O

SC
E

U
N

C
oE

G
8

Th
e

D
ub

lin
 G

ro
up

EA

PC

V
) A

gr
ee

m
en

ts

EC
A

P
B

ar
ce

lo
na

 P
ro

ce
ss

H

el
si

nk
i 2

01
0

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
SE

C
I (

O
bs

er
ve

r)

O
PC

W

C
TB

TO
A

us
tra

lia
 G

ro
up

M

TC
R

B

W
C

A

PM
C

IB
R

D
N

eP
A

D
PS

I
U

N
D

F
G

PO
I

I)
 In

te
rn

at
io

na
l

1)
 G

er
m

an
y’

s w
ill

in
gn

es
s t

o
m

ak
e

su
bs

ta
nt

ia
l c

on
tri

bu
tio

n
to

 U
N

m

is
si

on

2)
 T

he
 fo

rm
er

 w
ill

 a
llo

w
 it

 to
 m

ai
nt

ai
n

an
d

st
re

ng
th

en
 it

s i
nf

lu
en

ce
 o

n
th

e
fu

tu
re

 ro
le

 o
f t

he
 N

A
TO

/E
U

or

ga
ni

za
tio

n

II
) D

om
es

tic

1)
 M

od
er

ni
ze

 c
ap

ab
ili

tie
s o

f
B

un
de

sw
eh

r a
nd

 it
s t

as
ks

 to
 a

dd
re

ss

co
nt

em
po

ra
ry

 se
cu

rit
y

si
tu

at
io

n
ac

co
rd

in
gl

y.
 I

nt
er

op
er

ab
ili

ty
 a

nd
 th

e
ca

pa
ci

ty
 fo

r c
on

ce
rte

d
m

ul
tin

at
io

na
l

ac
tio

n
w

ith
 a

lli
es

 o
n

op
er

at
io

ns
 n

ee
d

to
 b

e
en

ha
nc

ed
.

Si
x

es
se

nt
ia

l,
in

te
rli

nk
ed

 c
ap

ab
ili

ty
 c

at
eg

or
ie

s:

C
om

m
an

d
an

d
co

nt
ro

l,
In

te
lli

ge
nc

e
co

lle
ct

io
n

an
d

re
co

nn
ai

ss
an

ce
,

M
ob

ili
ty

, E
ff

ec
tiv

e
en

ga
ge

m
en

t,
su

pp
or

t a
nd

 su
st

ai
na

bi
lit

y,

Su
rv

iv
ab

ili
ty

 a
nd

 p
ro

te
ct

io
n.

2)
 F

ur
th

er
 d

ev
el

op
 B

un
de

sw
eh

r w
ith

th

e
in

te
nt

io
n

of
 a

ch
ie

vi
ng

 a
 b

al
an

ce

be
tw

ee
n

its
 m

is
si

on
, t

as
k,

 e
qu

ip
m

en
t

an
d

re
so

ur
ce

s.
 It

 is
 n

ec
es

sa
ry

 to

co
nc

en
tra

te
 o

n
im

pr
ov

in
g

th
e

m
is

si
on

’s
 e

ss
en

tia
l r

an
ge

 o
f

ca
pa

bi
lit

ie
s.

Pr
ev

en
ta

tiv
e

se
cu

rit
y

ac
tio

n
(e

co
no

m
ic

an

d
di

pl
om

at
ic

po

lic
y

in

fie
ld

s o
f

ec
on

om
ic

an

d
de

ve
lo

pm
en

t
po

lic
y.

 A
ls

o
in

cl
ud

es

co
ns

tit
ut

io
na

l
, hu

m
an

ita
ria

n
an

d
so

ci
al

m

ea
su

re
s.)

G
R

E
E

C
E

G
en

er
al

O
bs

er
va

tio
ns

So
ur

ce
s

U
nd

er
st

an
di

ng
 a

nd
 C

on
ce

pt
s o

f
N

at
io

na
l S

ec
ur

ity

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t S

ec
ur

ity
 C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

G

en
er

al
St

ra
te

gi
es

G
re

ec
e

is
 b

ig
 o

n
so

ft
po

w
er

 a
nd

re

ac
tiv

el
y

he
lp

bu

ild
 b

ac
k

a
st

at
e

1)
 W

eb
si

te
 o

f
M

FA
a)

 P
ol

ic
y-

Pr
io

rit
ie

s
b)

 S
ec

ur
ity

an

d
D

ef
en

se

I)
 N

A
T

O
/E

U

1)
 G

re
ec

e
su

pp
or

ts
 n

on
- m

ili
ta

ry

cr
is

is
 m

an
ag

em
en

t a
nd

 th
e

m
ai

n
pr

io
rit

ie
s l

ie
s i

n
th

e
EU

’s

im
m

ed
ia

te
 g

eo
gr

ap
hi

ca
l

su
rr

ou
nd

in
gs

2)
 R

et
ai

ni
ng

 th
is

 d
is

tin
ct

iv
e

EU

ch
ar

ac
te

ris
tic

, a
dd

ed
 to

 th
e

el
em

en
t

of
 E

ur
op

ea
n

in
te

gr
at

io
n

co
nt

ai
ne

d
in

 th
e

ES
D

P,
 is

 w
ha

t s
ha

pe
s

G
re

ec
e’

s p
ol

ic
y

w
ith

 re
sp

ec
t t

o
ot

he
r r

eg
io

na
l o

rg
an

is
at

io
ns

(N

A
TO

, O
SC

E)
 a

nd
 th

ird
 c

ou
nt

rie
s

3)
 S

up
po

rts
 th

e
en

la
rg

em
en

t a
nd

ac

ce
ss

io
n

of
 m

or
e

of
 E

as
te

rn

Eu
ro

pe
an

 c
ou

nt
rie

s i
nt

o
EU

,
N

A
TO

 a
nd

 P
fP

 w
he

n
re

qu
ire

m
en

ts

ar
e

m
et

4)
 G

re
ec

e
be

lie
ve

s t
ha

t t
he

 re
sp

ec
t o

f
hu

m
an

 ri
gh

ts
, p

ro
m

ot
io

n
of

de

m
oc

ra
cy

 a
nd

 th
e

ru
le

 o
f l

aw
 a

re

in
tri

ns
ic

al
ly

 li
nk

ed
 w

ith
 p

ea
ce

,
ju

st
ic

e,
 se

cu
rit

y,
 st

ab
ili

ty
, t

he

er
ad

ic
at

io
n

of
 p

ov
er

ty
 a

nd
 c

oh
es

iv
e

so
ci

o-
ec

on
om

ic
 d

ev
el

op
m

en
t.

Pr
oo

f o
f G

re
ec

e’
s r

es
pe

ct
 fo

r
hu

m
an

 ri
gh

ts
 c

an
 b

e
se

en
 in

 h
er

le

ga
l f

ra
m

ew
or

k
an

d
pr

ac
tic

es
 v

is
-

a-
vi

st
he

 M
us

lim
 m

in
or

ity
 in

Th

ra
ce

.

II
) O

rg
an

iz
ed

 C
ri

m
e

1)
 W

he
re

 e
co

no
m

ie
s a

nd
 so

ci
et

ie
s a

re

af
fe

ct
ed

 b
y

cr
im

in
al

 a
ct

iv
iti

es
,

in
te

rn
at

io
na

l p
ea

ce
, d

ev
el

op
m

en
t,

an
d

ju
st

ic
e

ar
e

at
 ri

sk
, a

s a
re

 a
s t

he

pr
os

pe
ct

s f
or

 e
co

no
m

ic
 g

ro
w

th
,

go
od

 g
ov

er
na

nc
e

an
d

th
e

pr
om

ot
in

g
of

 h
um

an
 ri

gh
ts

2)
 T

he
 re

la
tio

ns
hi

p
be

tw
ee

n
or

ga
ni

se
d

cr
im

e
an

d
te

rr
or

is
m

ne

ed
s t

o
be

 ta
ke

n
in

to
 a

cc
ou

nt
, a

s
ha

s a
lre

ad
y

be
en

 u
nd

er
sc

or
ed

 b
y

th
e

Se
cu

rit
y

C
ou

nc
il

in
 it

s
re

so
lu

tio
ns

I.
R

eg
io

na
l

1)
 B

al
ka

ns

(s
ta

bi
lit

y
an

d
G

re
ek

pr
es

en
ce

w

an
te

d)
2)

 K
os

ov
o

A
lb

an
ia

3)
 A

fg
ha

ni
st

an

4)
 Ir

aq

5)
 C

en
tra

l A
si

a
(S

up
po

rts
N

A
TO

’s
pr

es
en

ce
 th

er
e)

6)

 S
ta

bi
lit

y
an

d
se

cu
rit

y
of

M

ed
ite

rr
an

ea
n

re
gi

on

II
. F

un
ct

io
na

l
1)

 T
er

ro
ris

m

2)
 H

um
an

 a
nd

dr

ug
Tr

af
fic

ki
ng

3)
 O

rg
an

iz
ed

C

rim
e

4)
 C

or
ru

pt
io

n
5)

 E
nv

iro
nm

en
t

(s
ec

tio
n

av
ai

la
bl

e
on

ne

t)

I.
In

te
rn

at
io

na
l

1)
 T

he
 e

st
ab

lis
hm

en
t a

nd
 o

pe
ra

tio
n

of
 th

e
IC

C
,

w
hi

ch
 G

re
ec

e
ha

s a
lw

ay
s s

ta
un

ch
ly

 su
pp

or
te

d,

w
ill

 c
re

at
e

a
w

ho
le

 n
ew

 st
ag

e
in

 in
te

rn
at

io
na

l
cr

im
in

al
 ju

st
ic

e

II
. E

ur
op

ea
n

1)
 G

re
ec

e
su

pp
or

ts
 m

ai
nt

ai
ni

ng
 a

n
un

m
iti

ga
te

d
N

A
TO

 m
ili

ta
ry

 p
re

se
nc

e
in

 K
os

ov
o,

 in
 o

rd
er

to

 a
vo

id
 a

 re
pe

tit
io

n
of

 th
e

ep
is

od
es

 o
f i

nt
ra

-
et

hn
ic

 v
io

le
nc

e
as

 se
en

 in
 M

ar
ch

 2
00

4

II
I.

D
om

es
tic

1)

 D
ec

is
io

n
to

 re
-o

rg
an

is
e

th
e

G
re

ec
e

A
F

is
 in

lin

e
w

ith
 th

e
N

A
TO

 st
ra

te
gy

 a
nd

 g
oe

s h
an

d
in

ha

nd
 w

ith
 a

n
ef

fo
rt

to
 g

ra
du

al
ly

 re
du

ce

de
fe

nc
e

sp
en

di
ng

2)
 G

re
ec

e
is

 si
m

ul
ta

ne
ou

sl
y

ad
op

tin
g

m
ea

su
re

s
bo

th
 to

 p
re

ve
nt

 a
 te

rr
or

is
t a

tta
ck

 (t
hr

ou
gh

bo

rd
er

 c
on

tro
ls

/id
en

tif
ic

at
io

n
of

 fo
rg

ed

do
cu

m
en

ts
, c

om
ba

tin
g

m
on

ey
 la

un
de

rin
g,

fr

ee
zi

ng
 fu

nd
s i

nt
en

de
d

to
 fi

na
nc

e
te

rr
or

is
t

ac
ts

, a
nd

 p
ro

m
ot

in
g

in
te

rc
ul

tu
ra

l d
ia

lo
gu

e)
 a

nd

to
de

al
 w

ith
 o

ne
 (e

du
ca

tio
n

an
d

re
ad

in
es

s i
n

co
lla

bo
ra

tio
n

w
ith

 c
om

pe
te

nt
 in

te
rn

at
io

na
l

bo
di

es
).

3)
 R

ei
nf

or
ci

ng
 a

nd
 a

dj
us

tin
g

he
r d

om
es

tic

le
gi

sl
at

io
n

on
 te

rr
or

is
m

, a
s w

el
l a

s c
ar

ry
in

g
ou

t a
dm

in
is

tra
tiv

e
re

fo
rm

s

I.
A

lli
an

ce
s

N
A

TO
EU C

FS
P/

ES
D

P

II
. C

oa
lit

io
ns

SE

D
M

II
I.

Pa
rt

ne
rs

U

kr
ai

ne
U

SA
R

us
si

a
(I

n
lin

e
w

/ N
A

TO
)

IV
. M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

O
EC

D
O

SC
E

U
N

C
oE

M
ed

ite
rr

an
ea

n
di

al
og

ue
Th

e
D

ub
lin

 G
ro

up

EA
PC

IV
. A

gr
ee

m
en

ts

EC
A

P
B

ar
ce

lo
na

 P
ro

ce
ss

H

el
si

nk
i 2

01
0

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
A

 a
nd

 I
In

iti
at

iv
e

SE
C

I
O

PC
W

C

TB
TO

A
us

tra
lia

 G
ro

up

M
TC

R

B
W

C

A
PM

C
IB

R
D

C
TC

 (w
ill

 c
ha

ng
e)

I.
In

te
rn

at
io

na
l

1)
 P

ar
tic

ip
at

es
 in

 B
uc

ha
re

st
 T

as
k

Fo
rc

e
- R

eg
io

na
l A

nt
ic

rim
e

C
en

tre
 in

 th
e

fr
am

ew
or

k
of

 th
e

SE
C

I(
So

ut
h-

ea
st

 E
ur

o
C

oo
pe

ra
tio

n
In

iti
at

iv
e)

, a
s w

el
l a

s t
he

A

dr
ia

tic
 a

nd
 Io

ni
an

 In
iti

at
iv

e
an

d
th

e
R

ou
nd

 T
ab

le
 o

n
po

lic
e

co
op

 in
 is

su
es

 o
f

or
ga

ni
se

d
cr

im
e

2)
 G

re
ec

e
m

ak
es

 a
 su

bs
ta

nt
ia

l c
on

tri
bu

tio
n

to
 th

e
de

pl
oy

m
en

t o
f t

he
 E

ur
op

ea
n

m
ili

ta
ry

 a
nd

 n
on

 m
ili

ta
ry

 c
ap

ac
iti

es
 fo

r c
ris

is
 m

an
ag

em
en

t,
m

ak
in

g
it

on
e

of
 th

e
m

ai
n

su
pp

or
te

rs
 o

f t
he

 e
nd

ea
vo

ur

3)
 In

st
ea

d
of

 so
ld

ie
rs

 to
 Ir

aq
, G

re
ec

e
de

ci
de

d
to

 m
ak

e
a

fin
an

ci
al

 c
on

tri
bu

tio
n

to
 a

n
ai

d
fu

nd

4)
 G

re
ec

e
pa

rti
ci

pa
te

s a
ct

iv
el

y
in

 M
ed

ite
rr

an
ea

n
D

ia
lo

gu
e

an
d

Is
ta

nb
ul

 in
iti

at
iv

e,

al
so

 th
ro

ug
h

bi
la

te
ra

l a
ss

is
ta

nc
e

pr
og

ra
m

m
es

 to
w

ar
ds

 th
es

e
co

un
tri

es
. G

re
ec

e
fu

rth
er

 su
pp

or
ts

 re
in

fo
rc

in
g

th
e

M
ed

ite
rr

an
ea

n
D

ia
lo

gu
e

an
d

fo
st

er
in

g
a

fo
rm

at

fo
r c

oo
pe

ra
tio

n
w

hi
ch

 w
ou

ld
 a

dd
re

ss
 a

ll
pa

rti
ci

pa
tin

g
co

un
tri

es
, t

ak
in

g
in

to

ac
co

un
t t

he
ir

sp
ec

ifi
ci

tie
s a

nd
 in

te
re

st
s

5)
 H

um
an

 T
ra

ff
ic

ki
ng

: b
ila

te
ra

l a
nd

 m
ul

til
at

er
al

 c
ol

la
bo

ra
tio

n
w

/ i
nt

er
na

tio
na

l
or

ga
ni

za
tio

ns
 a

nd
 th

e
co

un
tri

es
 o

f o
rig

in
 to

 d
ra

w
 u

p
an

d
im

pl
em

en
t d

ev
el

op
m

en
t

st
ra

te
gi

es
 to

 re
st

ric
t t

he
 in

flu
x

of
 v

ic
tim

s o
n

a
re

gi
on

al
 le

ve
l (

su
pp

ly
);

in
 G

re
ec

e,

by
 h

el
pi

ng
 th

e
vi

ct
im

s t
hr

ou
gh

 N
G

O
 p

ro
gr

am
m

es
, i

ns
tit

ut
io

ns
, a

id
 p

ol
ic

ie
s a

nd

in
fo

 c
am

pa
ig

ns
 a

im
ed

 a
t l

im
iti

ng
 d

em
an

d
an

d
m

ak
in

g
us

er
s f

ac
e

up
 to

 th
ei

r
et

hi
ca

l r
es

po
ns

ib
ili

ty
, a

nd
 th

e
tra

ff
ic

ke
rs

 fa
ce

 c
rim

in
al

 sa
nc

tio
ns

6)
 T

he
y

lis
t a

nd
 fo

llo
w

 se
ve

ra
l U

N
, E

U
 a

nd
 N

A
TO

 in
iti

at
iv

es
 in

 th
e

fig
ht

 a
ga

in
st

tra

ns
-n

at
io

na
l o

rg
an

iz
ed

 c
rim

e,
 c

or
ru

pt
io

n
an

d
te

rr
or

is
m

II
. D

om
es

tic

1)
 A

ct
iv

el
y

pa
rti

ci
pa

te
s i

n
th

e
w

or
k

of
 th

e
hi

gh
es

t b
od

ie
s o

f t
he

 U
N

 a
nd

 E
U

, a
nd

 h
as

ra

tif
ie

d
m

os
t o

f t
he

 re
la

te
d

in
te

rn
at

io
na

l c
on

ve
nt

io
ns

, w
hi

ls
t h

av
in

g
in

co
rp

or
at

ed

th
e

co
m

m
un

ic
at

iv
e

ac
qu

is
iti

on
 in

to
 it

s o
w

n
do

m
es

tic
 le

gi
sl

at
io

n.

M
or

eo
ve

r,
G

re
ec

e
ha

s a
lre

ad
y

fo
rm

ul
at

ed
 it

s o
w

n
na

tio
na

l s
tra

te
gy

 o
n

dr
ug

s.
G

re
ec

e
ha

s
bu

ilt
 u

p
a

si
gn

ifi
ca

nt
 n

et
w

or
k

of
 b

ila
te

ra
l a

gr
ee

m
en

ts
 o

n
po

lic
e

co
lla

bo
ra

tio
n,

w

hi
ch

 c
ov

er
s a

ll
fo

rm
s o

f o
rg

an
is

ed
 c

rim
e

2)
 G

re
ec

e
ha

s a
lre

ad
y

ta
ke

n
th

e
ne

ce
ss

ar
y

m
ea

su
re

s f
or

 c
on

du
ct

in
g

bo
rd

er
 c

on
tro

ls

A
do

pt
s m

or
e

pr
ev

en
ta

tiv
e

ac
tio

ns
 to

 st
op

 a

te
rr

or
is

t a
tta

ck

co
m

in
g

to

G
re

ec
e

an
d

re
du

ci
ng

 th
e

ef
fe

ct
s i

t d
oe

s.

A
ls

o,
 c

ha
m

pi
on

s
so

ft
po

w
er

pr

ev
en

tiv
e

m
ea

su
re

s
pa

rti
cu

la
rly

 in
 it

s
re

gi
on

D
oe

s d
is

cu
ss

im

pr
ov

e
m

ili
ta

ry

in
te

ro
pe

ra
bi

lit
y

H
U

N
G

A
R

Y
G

en
er

al
O

bs
er

va
tio

ns
So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

C

on
ce

pt
 o

f N
at

io
na

l
Se

cu
ri

ty

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

St

ra
te

gi
c

G
oa

ls
 a

nd
 In

te
re

st
s

A
C

PM
A

A
va

ila
bl

e
R

es
ou

rc
es

 to
 C

om
ba

t S
ec

ur
ity

 C
ha

lle
ng

es
 a

nd

T
hr

ea
ts

St

ra
te

gi
es

N
SS

 in
 li

ne

w
ith

 N
A

TO
’s

19

99
 A

SC
 a

nd

th
e

ES
S

ad
op

te
d

by
 th

e
EU R

es
ol

ut
io

n
N

o.

94
/1

99
8.

 (X
II

.
29

.)
of

 th
e

H
un

ga
ria

n
N

at
io

na
l

A
ss

em
bl

y
on

“T

he
 B

as
ic

Pr

in
ci

pl
es

 o
f

th
e

Se
cu

rit
y

an
d

D
ef

en
ce

Po

lic
y

of
 th

e
R

ep
ub

lic
 o

f
H

un
ga

ry
”

se
ts

ou

t t
he

fu

nd
am

en
ts

 o
f

th
e

co
un

try
’s

se

cu
rit

y
de

fe
nc

e
po

lic
y

fo
r t

he
 lo

ng

te
rm

M
en

tio
ns

Sh

en
ge

n
A

re
a

in
 re

fe
re

nc
e

to

m
ig

ra
tio

n

20
04

 N
SS

 o
f

th
e

R
ep

ub
lic

of

 H
un

ga
ry

1)
 T

he
 g

en
er

al
 p

re
va

le
nc

e
of

de

m
oc

ra
tic

 v
al

ue
s,

in
cl

ud
in

g
th

ei
r s

pr
ea

di
ng

be

yo
nd

 th
e

Eu
ro

-A
tla

nt
ic

re

gi
on

2)
 T

he
 E

U
 h

as
 b

ee
n

as
su

m
in

g
a

m
or

e
im

po
rta

nt
 ro

le
 in

 th
e

en
ha

nc
em

en
t o

f s
ec

ur
ity

an

d
st

ab
ili

ty
 b

ot
h

in

ne
ig

hb
ou

rin
g

an
d

m
or

e
re

m
ot

e
re

gi
on

s,
al

th
ou

gh

fo
r i

ts
 m

em
be

r s
ta

te
s

N
A

TO
 re

m
ai

ns
 th

e
ba

si
s

of
 c

ol
le

ct
iv

e
de

fe
ns

e
&

th

e
fr

am
ew

or
k

of
 it

s
im

pl
em

en
ta

tio
n

3)
 O

ne
 o

f t
he

 m
os

t
im

po
rta

nt
 ta

sk
s o

f
se

cu
rit

y
po

lic
y

is
 to

ac

tiv
el

y
co

nt
rib

ut
e

to

en
su

rin
g

st
ab

ili
ty

 in
 th

e
re

gi
on

s o
f C

en
tra

l E
ur

op
e

an
d

So
ut

h
Ea

st
er

n
Eu

ro
pe

, a
nd

 in
 p

ar
tic

ul
ar

to

 th
e

de
m

oc
ra

tic

tra
ns

fo
rm

at
io

n
of

ne

ig
hb

ou
rin

g
co

un
tri

es
, a

s
w

el
l a

s t
o

th
e

sa
fe

gu
ar

di
ng

 o
f t

he

ge
ne

ra
l p

ro
m

ot
io

n
of

hu

m
an

 ri
gh

ts
 w

ith
 sp

ec
ia

l
re

ga
rd

 to
 ri

gh
ts

 o
f

na
tio

na
l a

nd
 e

th
ni

c
m

in
or

iti
es

 c
or

re
sp

on
di

ng

to
 E

ur
op

ea
n

no
rm

s a
nd

st

an
da

rd
s

I.
R

eg
io

na
l

1)
 S

ou
th

-E
as

te
rn

 E
ur

op
e-

w
ill

 b
e

a
ne

ed
 fo

r a

co
nt

in
ue

d
in

te
rn

at
io

na
l p

re
se

nc
e

al
so

 in

th
e

lo
ng

 ru
n-

 p
ar

tic
ul

ar
ly

 th
e

B
al

ka
ns

2)
 C

IS
 c

ou
nt

rie
s-

(o
rg

. c
rim

e/
ill

eg
al

m

ig
ra

tio
n)

-e
sp

ec
ia

lly
 C

au
ca

su
s a

nd

C
en

tra
l A

si
an

 st
at

es

3)
 M

ed
ite

rr
an

ea
n,

 N
ea

r E
as

t,
M

id
dl

e
Ea

st

4)
 U

kr
ai

ne
/R

us
si

a
(r

ap
pr

oc
he

m
en

t i
n

Eu
ro

-
A

tla
nt

ic
 o

rg
an

iz
at

io
ns

/ s
ta

bl
e

an
d

pr
ed

ic
ta

bl
e

pa
rtn

er
s w

ith
 E

ur
o-

A
tla

nt
ic

pa

rtn
er

s-
al

so
 w

an
ts

 to
 b

ui
ld

 e
co

no
m

ic
 ti

es
)

II
. F

un
ct

io
na

l
1)

 T
er

ro
ris

m
 (i

lle
ga

l a
rm

s t
ra

ff
ic

ki
ng

, m
on

ey

la
un

de
rin

g-
m

ay
 c

on
tri

bu
te

 to
 o

th
er

 is
su

es
-

m
ig

ra
tio

n,
 sp

re
ad

 o
f d

is
ea

se
 e

tc
.)

2)
 P

ro
lif

er
at

io
n

of
 W

M
D

 (A
B

C
 W

ea
po

ns
-

sp
re

ad
 o

f m
is

si
le

 te
ch

no
lo

gy
 a

nd
 m

ea
ns

 o
f

de
liv

er
y)

3)
 U

ns
ta

bl
e

R
eg

io
ns

/F
ai

le
d

St
at

es

(c
or

ru
pt

io
n,

 ri
ch

/p
oo

r g
ap

, l
ac

k
of

 H
R

 e
tc

.)

4)
 C

ro
ss

-B
or

de
r O

rg
an

iz
ed

 c
rim

e/
ar

m
s/

dr
ug

tra

ff
ic

ki
ng

 (h
av

en
s f

or
 te

rr
or

is
ts

)

5)
 Il

le
ga

l m
ig

ra
tio

n
(F

ro
m

 tr
an

si
t t

o
ta

rg
et

co

un
try

)

6)
 E

co
no

m
ic

 In
st

ab
ili

ty
 (i

nt
er

de
pe

nd
en

ce

sp
ill

 o
ve

r o
f e

xt
er

na
lit

ie
s)

7)
 E

ne
rg

y
se

cu
rit

y
bi

g
co

nc
er

n

8)
 Il

le
ga

l e
co

no
m

y
an

d
co

rr
up

tio
n

9)
 In

fo
rm

at
io

n
So

ci
et

y
(v

ul
ne

ra
bi

lit
y,

 in
fo

th

ef
t,

di
si

nf
or

m
at

io
n

et
c.

)

10
) G

lo
ba

l n
at

ur
al

, m
an

-m
ad

e
an

d
m

ed
ic

al

so
ur

ce
s o

f d
an

ge
r

11
) D

em
og

ra
ph

ic
 c

ha
lle

ng
es

I.
In

te
rn

at
io

na
l

1)
 H

un
ga

ry
 is

 m
ak

in
g

co
nt

in
uo

us
ly

 re
ne

w
ed

 e
ff

or
ts

 to

fu
lfi

l t
he

 p
ol

iti
ca

l a
nd

 m
ili

ta
ry

 re
qu

ire
m

en
ts

 st
em

m
in

g
fr

om
 a

lli
ed

 c
o-

op
er

at
io

n,
 p

ar
tic

ul
ar

ly
 th

os
e

re
qu

ire
d

by
 th

e
im

pl
em

en
ta

tio
n

of
 m

ili
ta

ry
 o

pe
ra

tio
ns

, a
nd

 to

ad
ap

t i
ts

 o
w

n
de

ci
si

on
-m

ak
in

g
an

d
cr

is
is

-m
an

ag
em

en
t

sy
st

em
 to

 N
A

TO
’s

 d
ec

is
io

n-
m

ak
in

g
an

d
cr

is
is

-
m

an
ag

em
en

t s
ys

te
m

2)
 T

he
 im

po
rta

nt
 c

om
po

ne
nt

s o
f s

ec
ur

ity
 in

cl
ud

e
po

lit
ic

al
 re

la
tio

ns
, e

co
no

m
ic

 a
s w

el
l a

s v
al

ue
-r

el
at

ed
,

m
or

al
 a

nd
 c

ul
tu

ra
l t

ie
s a

nd
 N

A
TO

 a
s t

he
 e

m
bo

di
m

en
t

of
 c

ol
le

ct
iv

e
se

cu
rit

y

II
. E

ur
op

ea
n

1)
 T

he
 w

id
en

in
g

an
d

de
ep

en
in

g
pr

oc
es

s o
f t

he
 E

U
’s

in

te
gr

at
io

n,
 th

e
eq

ua
lit

y
of

 ri
gh

ts
 a

nd
 so

lid
ar

ity

be
tw

ee
n

th
e

M
em

be
r S

ta
te

s,
th

e
en

ha
nc

em
en

t o
f

co
m

m
un

ic
at

iv
e

m
et

ho
ds

, t
he

 in
cr

ea
se

 o
f t

he

ef
fe

ct
iv

en
es

s o
f t

he
 C

FS
P,

 th
e

en
ha

nc
em

en
t o

f t
he

ES

D
P

as
 a

 m
ea

ns
 o

f C
FS

P,
 a

nd
 th

e
in

te
gr

at
io

n
of

H

un
ga

ry
 in

 th
e

in
st

itu
tio

na
l s

tru
ct

ur
e

of
 th

e
EU

II
I.

D
om

es
tic

1)

 O
ut

st
an

di
ng

 ta
sk

 is
 to

 c
at

ch
 u

p
w

ith
 th

e
in

fo
rm

at
io

n
an

d
te

le
co

m
m

un
ic

at
io

n
st

an
da

rd
s o

f t
he

 d
ev

el
op

ed

w
or

ld
.,

pr
ot

ec
t a

ga
in

st
 in

fo
rm

at
io

n
te

ch
no

lo
gy

 a
tta

ck
s

2)
 C

or
ru

pt
io

n
m

ay
 b

e
co

un
te

re
d

th
ro

ug
h

en
su

rin
g

tra
ns

pa
re

nc
y

of
 p

ub
lic

 li
fe

 a
nd

 b
y

pr
ov

id
in

g
a

so
un

d
le

ga
l f

ra
m

ew
or

k
gu

ar
an

te
ei

ng
 th

e
la

tte
r,

as
 w

el
l a

s b
y

co
-o

rd
in

at
ed

 a
ct

iv
iti

es
 o

f l
aw

 e
nf

or
ce

m
en

t a
nd

 o
th

er

au
th

or
iti

es

3)
 N

ee
ds

 to
 d

ev
el

op
 it

s p
hy

si
ca

l c
ap

ab
ili

tie
s o

f d
et

ec
tio

n
an

d
pr

ot
ec

t a
ga

in
st

 W
M

D

4)
 P

en
al

 C
od

e,
 a

s w
el

l a
s l

aw
s o

n
pe

na
l p

ro
ce

du
re

s,
ne

ed
s t

o
be

 fu
rth

er
 d

ev
el

op
ed

 a
nd

 th
at

 th
e

ef
fe

ct
iv

en
es

s o
f t

ax
 c

on
tro

l a
s w

el
l a

s t
he

 fi
gh

t a
ga

in
st

co

rr
up

tio
n

ha
ve

 to
 b

e
in

cr
ea

se
d

5)
 T

he
 H

un
ga

ria
n

D
ef

en
ce

 F
or

ce
s n

ee
d

to
 p

os
se

ss

ra
pi

dl
y

de
pl

oy
ab

le
 a

nd
 su

st
ai

na
bl

e
fo

rc
es

 su
ite

d
fo

r
fle

xi
bl

e
us

e
an

d
av

ai
la

bl
e

al
so

 fo
r e

xp
ed

iti
on

ar
y

op
er

at
io

ns
 th

at
 a

re
 a

bl
e

to
 c

o-
op

er
at

e
w

ith
 a

lli
ed

fo

rc
es

 a
nd

 c
an

 b
e

us
ed

 in
 c

ris
is

 sp
ot

s w
ith

ou
t a

ny

ge
og

ra
ph

ic
al

 li
m

ita
tio

ns

I.
A

lli
an

ce
s

EU C
FS

P/
ES

D
P

N
A

TO

II
. C

oa
lit

io
n

C
EI

C
EN

C
O

O
P

M
LF

Q
ua

dr
ila

te
ra

l

II
I.

Pa
rt

ne
rs

U

SA

IV
. M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

O
SC

E
O

EC
D

U
N

C
oE

Th
e

D
ub

lin

G
ro

up
V

is
eg

rá
d

C
o-

op
er

at
io

n
EA

PC

V
. A

gr
ee

m
en

ts

EC
A

P
H

el
si

nk
i 2

01
0

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
SE

C
I

O
PC

W

C
TB

TO
Th

e
A

us
tra

lia

G
ro

up
M

TC
R

B

W
C

A

PM
C

IB
R

D
U

N
D

F
IE

H
A

I.
In

te
rn

at
io

na
l

1)
 O

ne
 ta

sk
 fo

r s
ec

ur
ity

 p
ol

ic
y

is
 to

 ta
ke

 a
n

ac
tiv

e
pa

rt
- i

n
co

-
op

er
at

io
n

w
ith

 it
s E

ur
o-

A
tla

nt
ic

 a
lli

es
 a

nd
 in

te
rn

at
io

na
l

or
ga

ni
za

tio
ns

 su
ch

 a
s t

he
 U

N
, O

SC
E,

 N
A

TO
 a

nd
 th

e
EU

 -
in

 c
ris

is
 m

an
ag

em
en

t o
pe

ra
tio

ns
 ta

ki
ng

 p
la

ce
 in

 th
e

re
gi

on
,

an
d

in
 e

ff
or

ts
 a

im
in

g
at

 th
e

de
ve

lo
pm

en
t o

f s
tru

ct
ur

e
of

 th
e

ru
le

 o
f l

aw
, o

f d
em

oc
ra

tic
 c

on
di

tio
ns

 a
nd

 o
f c

ap
ab

ili
tie

s
re

qu
ire

d
fo

r e
ff

ec
tiv

e
go

ve
rn

m
en

t

2)
 B

ila
te

ra
lly

 p
ro

vi
di

ng
 H

un
ga

ria
n

fin
an

ci
al

 a
ss

is
ta

nc
e,

 p
ub

lic

ad
m

in
is

tra
tio

n,
 la

w
 e

nf
or

ce
m

en
t,

an
d

le
gi

sl
at

iv
e

an
d

ec
on

om
ic

 e
xp

er
ts

 to
 c

on
tri

bu
te

 to
 p

os
t-c

on
fli

ct
 m

an
ag

em
en

t

II
. E

ur
op

ea
n

1)
 E

U
 a

nd
 N

A
TO

 m
em

be
rs

hi
p

ha
s p

ro
ve

d
to

 b
e

an
 e

ff
ec

tiv
e

m
ea

ns
 o

f s
up

po
rt

to
 th

e
de

m
oc

ra
tiz

at
io

n
an

d
th

e
m

ar
ke

t
ec

on
om

y
in

 th
e

tra
ns

iti
on

in
g

st
at

es
 o

f E
ur

op
e

an
d

to
 th

e
sh

ap
in

g
of

 th
ei

r n
ei

gh
bo

ur
ho

od
 a

nd
 re

gu
la

to
ry

 p
ol

ic
ie

s
a)

 S
up

po
rts

 c
ou

nt
rie

s l
oo

ki
ng

 fo
r a

cc
es

si
on

 to
 th

es
e

or
gs

,
pa

rti
cu

la
rly

 in
 S

E
Eu

ro
pe

2)
 H

un
ga

ry
 ta

ke
s a

n
ac

tiv
e

pa
rt

in
 th

e
re

al
iz

at
io

n
of

 th
e

ES
D

P
an

d
in

 th
e

im
pl

em
en

ta
tio

n
of

 m
ili

ta
ry

 a
nd

 c
iv

ili
an

 c
ris

is

m
an

ag
em

en
t o

pe
ra

tio
n,

 m
ai

nl
y

in
 it

s i
m

m
ed

ia
te

 v
ic

in
ity

 b
ut

al

so
 b

ey
on

d
th

at

3)
 O

rg
an

iz
ed

 C
rim

e:
 T

he
 sy

st
em

 o
f s

ta
te

 c
on

tro
l i

s n
ot

ad

ap
tin

g
to

 th
e

ch
an

ge
s e

ff
ec

tiv
el

y
en

ou
gh

. I
t i

st
he

re
fo

re
pa

rti
cu

la
rly

 n
ec

es
sa

ry
 to

 e
nh

an
ce

 c
o-

op
er

at
io

n
be

tw
ee

n
th

e
or

ga
ni

sa
tio

ns
 re

sp
on

si
bl

e
fo

r c
on

tro
l

4)
 F

am
ili

ar
iz

e
co

un
tri

es
 w

/ t
he

 B
al

ka
ns

 a
nd

 a
im

 fo
r

de
m

oc
ra

tiz
at

io
n

of
 th

em

5)
 D

ra
w

in
g

cl
os

er
 ti

es
 w

ith
 fo

rm
er

 C
IS

 st
at

es
 is

 b
ei

ng

fa
ci

lit
at

ed
by

 o
ur

 p
ar

tic
ip

at
io

n
in

 th
e

em
er

gi
ng

 n
ew

ne

ig
hb

ou
rh

oo
d

po
lic

y
of

 th
e

EU
, n

ot
ab

ly
 th

e
pr

ac
tic

al

im
pl

em
en

ta
tio

n
of

 th
e

co
nc

ep
t o

n
EN

P

II
. D

om
es

tic

1)
 W

e
ar

e
ha

nd
lin

g
se

cu
rit

y
is

su
es

 re
la

te
d

to
 m

ig
ra

tio
n

-
in

cl
ud

in
g

ill
eg

al
 m

ig
ra

tio
n

- i
n

th
e

fr
am

ew
or

k
of

in

te
rn

at
io

na
l c

o-
op

er
at

io
n,

 p
ay

in
g

sp
ec

ia
l a

tte
nt

io
n

to
 th

e
su

pp
re

ss
io

n
of

 in
te

rn
at

io
na

l o
rg

an
is

ed
 c

rim
e

an
d

th
e

pr
ev

en
tio

n
of

 a
ct

s o
f t

er
ro

ris
m

2)
 T

he
 c

on
di

tio
ns

 a
nd

 th
e

gu
id

el
in

es
 fo

r t
he

 d
ev

el
op

m
en

t o
f

ca
pa

bi
lit

ie
s o

f d
is

as
te

r-
re

lie
f h

av
e

be
en

 la
id

 a
nd

 c
o-

or
di

na
te

d
by

 th
e

N
at

io
na

l D
is

as
te

r-
R

el
ie

f S
tra

te
gy

Si
m

ila
r t

o
ot

he
r

Ea
st

er
n

Eu
ro

pe
an

co
un

tri
es

,
H

un
ga

ry
 fo

cu
se

s
on

 re
va

m
pi

ng
 it

s
m

ili
ta

ry
 fo

r
in

cr
ea

se
d

in
te

ro
pe

ra
bi

lit
y.

Fo
cu

se
s o

n
re

gi
on

al
in

flu
en

ce
 to

sp

re
ad

de
m

oc
ra

cy
 a

nd

go
od

go
ve

rn
an

ce
.

In
st

ea
d

of

fin
an

ci
al

 a
id

,
H

un
ga

ry

m
en

tio
ns

pr

ov
id

in
g

lo
gi

st
ic

al
as

si
st

an
ce

.

A
ls

o
de

sc
rib

es

ch
al

le
ng

es
 o

f a

tra
ns

iti
on

in
g

de
m

oc
ra

cy

w
hi

ch
 i

t i
s

fa
ci

ng
.

IC
E

L
A

N
D

G
en

er
al

O
bs

er
va

tio
ns

So
ur

ce
s

U
nd

er
st

an
di

ng
 a

nd
 C

on
ce

pt
 o

f N
at

io
na

l S
ec

ur
ity

St

ra
te

gi
c

C
ha

lle
ng

es
an

d
T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t S

ec
ur

ity
 C

ha
lle

ng
es

 a
nd

T

hr
ea

ts

G
en

er
al

St
ra

te
gi

es

V
er

y
ge

ne
ra

l
se

cu
rit

y
po

lic
y

re
fle

ct
in

g
its

ra

th
er

 se
cu

re

po
si

tio
n

in
 th

e
m

id
dl

e
of

 th
e

A
tla

nt
ic

M
ai

n
th

ru
st

 o
f

do
cu

m
en

t i
s

ad
dr

es
si

ng
pr

ob
le

m
s i

n
m

ul
til

at
er

al
, I

G
O

fo

ru
m

1)
 Ic

el
an

d’
s

M
in

is
try

 o
f

Fo
re

ig
n

A
ff

ai
rs

w
eb

si
te

20

06
a)

 P
ol

ic
y

b)
 S

ec
ur

ity

1)
 Ic

el
an

d
ha

s e
xp

re
ss

ed
 it

s s
up

po
rt

fo
r i

nc
re

as
ed

re

sp
on

si
bi

lit
y

of
 th

e
Eu

ro
pe

an
 st

at
es

 in
 th

e
se

cu
rit

y
an

d
de

fe
nc

e
co

-o
pe

ra
tio

n,
 b

ut
 a

t t
he

 sa
m

e
tim

e
em

ph
as

is
ed

th

e
ne

ce
ss

ity
 o

f p
re

se
rv

in
g

th
e

un
ity

 o
f t

he
 m

em
be

r
st

at
es

 o
f N

A
TO

2)
 D

is
ar

m
am

en
t i

ss
ue

s a
re

 o
f g

re
at

 im
po

rta
nc

e
fo

r I
ce

la
nd

fo

r s
ec

ur
ity

 re
as

on
s (

bu
t a

ls
o

ot
he

r r
ea

so
ns

 su
ch

 a
s t

he

en
vi

ro
nm

en
t

3)
 It

 is
 u

p
to

 th
e

in
te

rn
at

io
na

l c
om

m
un

ity
 to

 e
ns

ur
e

re
sp

ec
t

fo
r h

um
an

 ri
gh

ts
. I

ce
la

nd
 a

nd
 th

e
ot

he
r N

or
di

c
co

un
tri

es

ha
ve

 b
ee

n
am

on
g

th
e

le
ad

in
g

co
un

tri
es

 in
 th

is
 a

re
a.

Ic

el
an

d
at

ta
ch

es
 g

re
at

 im
po

rta
nc

e
to

 e
ns

ur
in

g
th

e
in

te
rn

at
io

na
l p

ro
te

ct
io

n
of

 h
um

an
 ri

gh
ts

, w
hi

ch
 is

cl

os
el

y
lin

ke
d

w
ith

 th
e

fig
ht

 a
ga

in
st

 p
ov

er
ty

, o
pp

re
ss

io
n

an
d

ar
m

ed
 c

on
fli

ct
.

Fi
gh

t a
ga

in
st

 h
um

an
 ri

gh
ts

 a
bu

se
s

ar
e

a
fu

nd
am

en
ta

l p
ar

t o
f t

he
 w

or
k

of
 th

e
U

N

II
. F

un
ct

io
na

l
1)

 P
ro

lif
er

at
io

n
of

 a
rm

s

2)
 H

um
an

rig

ht
s a

nd

po
ve

rty

3)
 S

us
ta

in
ab

le

us
e

of

m
ar

in
e

fo
rc

es
,

N
or

di
c

en
vi

ro
nm

en
t

I.
In

te
rn

at
io

na
l

In
 o

rd
er

 to
 st

re
ng

th
en

 Ic
el

an
d'

s p
ar

tic
ip

at
io

n
in

in

te
rn

at
io

na
l p

ea
ce

 o
pe

ra
tio

ns
, t

he
 G

ov
er

nm
en

t r
ec

en
tly

de

ci
de

d
to

 in
cr

ea
se

 Ic
el

an
d'

s p
ar

tic
ip

at
io

n
in

 in
te

rn
at

io
na

l
pe

ac
e

op
er

at
io

ns
 w

ith
 th

e
ai

m
 to

 b
e

ab
le

 to
 c

on
tri

bu
te

 a

ce
rta

in
 n

um
be

r o
f i

nd
iv

id
ua

ls
 fo

r s
uc

h
ac

tiv
iti

es
 w

he
n

th
e

ne
ed

 a
ris

es
. W

ith
in

 th
e

ne
xt

 2
-3

 y
ea

rs
 u

p
to

 2
5

pe
op

le
 w

ill

be
 a

bl
e

to
 p

ar
tic

ip
at

e
in

 p
ea

ce
 o

pe
ra

tio
ns

. W
ith

 th
e

in
cr

ea
se

d
pa

rti
ci

pa
tio

n
an

d
on

 th
e

ba
si

s o
f t

he
 e

xp
er

ie
nc

e
ga

in
ed

, t
ha

t n
um

be
r c

ou
ld

 b
e

in
cr

ea
se

d
to

 5
0.

 V
ar

io
us

pr

of
es

si
on

s a
re

 in
vo

lv
ed

, s
uc

h
as

 p
ol

ic
e

of
fic

er
s,

en
gi

ne
er

s,
do

ct
or

s a
nd

 n
ur

se
s,

la
w

ye
rs

, m
an

ag
em

en
t

ex
pe

rts
 a

nd
 te

ch
ni

ca
l p

er
so

nn
el

.H
av

e
ra

tif
ie

d
nu

m
er

ou
s

do
cu

m
en

ts
 to

 re
du

ce
 a

rm
s a

nd
 p

ar
tic

ip
at

e
on

 th
e

EU

fo
ru

m

I.
A

lli
an

ce
s

N
A

TO

II
. C

oa
lit

io
ns

A

rc
tic

 C
ou

nc
il

C
B

SS

II
I.

Pa
rt

ne
rs

U

SA
 (K

ey

Im
po

rta
nc

e
fo

r
se

cu
rit

y)

IV
. M

ul
tin

at
io

na
l

O
rg

an
iz

at
io

ns

O
SC

E
O

EC
D

U
N

C
oE

IV
. A

gr
ee

m
en

ts

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
O

PC
W

C
TB

TO
Th

e
A

us
tra

lia
 G

ro
up

Th

e
M

TC
R

B

W
C

A

PM
C

IB
R

D

I.
In

te
rn

at
io

na
l

1)
 H

as
 b

ee
n

in
cr

ea
si

ng
 Ic

el
an

d'
s r

ol
e

in
 d

ef
en

ce
 c

o-
op

er
at

io
n

w
ith

 th
e

U
ni

te
d

St
at

es
 a

nd
 in

 th
e

m
ul

tin
at

io
na

l
de

fe
nc

e
co

-o
pe

ra
tio

n
w

ith
 th

e
m

em
be

r s
ta

te
s o

f t
he

 P
fP

2)
 Ic

el
an

d
ha

s a
 b

ro
ad

 d
ev

el
op

m
en

t a
ss

is
ta

nc
e

pr
og

ra
m

.
M

ul
til

at
er

al
 a

id
 is

 c
on

ce
nt

ra
te

d
on

 c
o-

op
er

at
io

n
th

ro
ug

h
th

e
W

or
ld

 B
an

k
an

d
th

ro
ug

h
N

or
di

c
co

-o
pe

ra
tio

n

3)
 Ic

el
an

d
su

pp
or

ts
 p

ro
gr

am
s t

o
as

si
st

 c
hi

ld
re

n
an

d
w

om
en

in

 d
ev

el
op

in
g

co
un

tri
es

, e
sp

ec
ia

lly
 in

 th
e

fie
ld

 o
f

ed
uc

at
io

n
an

d
he

al
th

4)
 Ic

el
an

d
co

nt
rib

ut
es

 it
s s

ha
re

 to
 e

m
er

ge
nc

y
ai

d
an

d
ef

fo
rts

to

 so
lv

e
th

e
re

fu
ge

e
pr

ob
le

m
, w

hi
ch

 is
 a

 se
rio

us
 a

nd

in
cr

ea
si

ng
ly

 u
rg

en
t i

nt
er

na
tio

na
l p

ro
bl

em

5)
 O

ne
 a

sp
ec

t o
f I

ce
la

nd
’s

 d
ev

el
op

m
en

t a
ss

is
ta

nc
e

is
 it

s
op

er
at

io
n

of
 th

e
U

N
 U

ni
ve

rs
ity

’s
 G

eo
th

er
m

al
 T

ra
in

in
g

Pr
og

ra
m

m
e

an
d

th
e

tra
in

in
g

of
 p

er
so

nn
el

 fr
om

 d
ev

el
op

in
g

co
un

tri
es

V
er

y
so

ft
po

w
er

ap
pr

oa
ch

 to

se
cu

rit
y.

R

el
ie

s o
n

th
e

U
S

fo
r a

ny

si
gn

ifi
ca

nt
se

cu
rit

y
as

si
st

an
ce

IR
E

L
A

N
D

G
en

er
al

O
bs

er
va

tio
ns

So
ur

ce
s

U
nd

er
st

an
di

ng
 a

nd
 C

on
ce

pt

of
 N

at
io

na
l S

ec
ur

ity

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t S

ec
ur

ity
 C

ha
lle

ng
es

 a
nd

T

hr
ea

ts

G
en

er
al

St
ra

te
gy

D
ec

en
tra

lis
at

io
n

of
 th

e
D

ub
lin

he

ad
qu

ar
te

rs

of
 th

e
D

ep
ar

tm
en

t
an

d
D

ef
en

ce

Fo
rc

es
H

ea
dq

ua
rte

rs

is
 a

 m
aj

or

ch
al

le
ng

e
fo

r
th

e
or

ga
ni

sa
tio

n

V
er

y
pr

ot
ec

tiv
e

of

so
ve

re
ig

nt
y

pa
rti

cu
la

r i
n

re
ga

rd
 to

M

ili
ta

ry

as
so

ci
at

io
n

w
ith

 E
U

, t
he

y
w

ill
 m

ak
e

a
ca

se
 to

 c
as

e
de

ci
si

on
 in

lig

ht
 o

f t
he

ir
tra

di
tio

n
to

m

ili
ta

ry

ne
ut

ra
lit

y

20
00

 W
hi

te

pa
pe

rs

20
01

-2
00

4
D

ef
en

ce
 F

or
ce

St

ra
te

gy

St
at

em
en

t

20
05

-2
00

7
D

ef
en

ce
 F

or
ce

St

ra
te

gy

St
at

em
en

t

1)
 C

on
tin

ui
ng

 to
 d

ev
el

op

co
m

pr
eh

en
si

ve
 e

m
er

ge
nc

y
pl

an
s f

or
 a

 w
id

e
ra

ng
e

of

co
nt

in
ge

nc
ie

s

2)
 U

N
 c

om
m

itm
en

ts
, o

ur

pa
rti

ci
pa

tio
n

in
 th

e
de

ve
lo

pm
en

t o
f E

SD
P

an
d

ou
r m

em
be

rs
hi

p
of

 P
fP

; t
o

pa
rti

ci
pa

te
 in

 m
ul

tin
at

io
na

l
pe

ac
e

su
pp

or
t,

cr
is

is

m
an

ag
em

en
t a

nd

hu
m

an
ita

ria
n

re
lie

f o
pe

ra
tio

ns

3)
 Ir

el
an

d’
s p

ol
ic

y
is

 g
ro

un
de

d
in

 th
e

U
N

 C
ha

rte
r a

nd
 in

 th
e

pr
im

ac
y

of
 th

e
Se

cu
rit

y
C

ou
nc

il
in

 th
e

m
ai

nt
en

an
ce

 o
f

in
te

rn
at

io
na

l p
ea

ce
 a

nd

se
cu

rit
y.

 I
re

la
nd

 is
 a

 st
ro

ng

su
pp

or
te

r o
f c

oo
pe

ra
tiv

e
ar

ra
ng

em
en

ts
 fo

r c
ol

le
ct

iv
e

se
cu

rit
y.

4)

Ir
el

an
d

co
ul

d
co

nt
in

ue

to

pa
rti

ci
pa

te
 i

n
al

l
as

pe
ct

s
of

th

e
EU

’s

C
FS

P,

w
hi

le

m
ai

nt
ai

ni
ng

 t
he

 f
un

da
m

en
ta

l
el

em
en

ts

of

ou
r

tra
di

tio
na

l
po

lic
y

of
 m

ili
ta

ry
 n

eu
tra

lit
y

I.
R

eg
io

na
l

1)
 E

U
FO

R
 (E

U
-le

d)

O
pe

ra
tio

n
‘A

lth
ea

’

2)
 K

FO
R

 m
is

si
on

 in

K
os

ov
o

w
he

re
 w

e
ha

ve

ov
er

 2
00

 p
er

so
nn

el

pe
ac

e
su

pp
or

t o
pe

ra
tio

n
in

 L
ib

er
ia

 3
) (

U
N

M
IL

).
43

4
pe

rs
on

ne
l,

w
ill

 e
nd

by

 F
eb

. 2
00

6

4)
 O

th
er

 d
ep

lo
ym

en
ts

 in

va
rio

us
 m

id
dl

e
ea

st

lo
ca

tio
ns

II
. F

un
ct

io
na

l
1)

 In
te

rn
at

io
na

l t
er

ro
ris

m

- m
or

e
lik

el
y

th
an

co

nv
en

tio
na

l m
ili

ta
ry

th

re
at

s
-a

ss
es

se
d

at
 a

 lo
w

 th
re

at

fo
r I

re
la

nd

2)
 T

he
 p

os
si

bl
e

es
ca

la
tio

n
of

 in
te

rn
at

io
na

l t
en

si
on

s

I.
In

te
rn

at
io

na
l

II
. E

ur
op

ea
n

1)
 T

o
pr

ov
id

e
a

lig
ht

 in
fa

nt
ry

 b
as

ed
 fo

rc
e

w
ith

 a
n

ap
pr

op
ria

te

le
ve

l o
f a

ll-
ar

m
s c

ap
ab

ili
ty

II
I.

D
om

es
tic

1)

 T
o

co
nt

in
ue

 D
ef

en
ce

 m
od

er
ni

sa
tio

n
by

 im
pl

em
en

tin
g

th
e

W
hi

te
 P

ap
er

 o
n

D
ef

en
ce

 a
nd

 re
la

te
d

m
od

er
ni

sa
tio

n
in

iti
at

iv
es

(th

e
W

hi
te

 P
ap

er
 O

bj
ec

tiv
e)

2)
 T

o
m

ee
t t

he
 n

ee
ds

 o
f G

ov
er

nm
en

t a
nd

 th
e

pu
bl

ic
 b

y
pr

ov
id

in
g

va
lu

e
fo

r m
on

ey
 d

ef
en

ce
 a

nd
 c

iv
il

de
fe

nc
e

se
rv

ic
es

 a
nd

 b
y

co
or

di
na

tin
g

an
d

ov
er

se
ei

ng
 th

e
em

er
ge

nc
y

pl
an

ni
ng

 p
ro

ce
ss

3)
 T

o
pr

ov
id

e
si

gn
ifi

ca
nt

 a
dd

iti
on

al
 re

so
ur

ce
s f

or
 e

qu
ip

m
en

t a
nd

in

fr
as

tru
ct

ur
e

br
oa

dl
y

w
ith

in
 th

e
ex

is
tin

g
le

ve
l o

f f
in

an
ci

al

al
lo

ca
tio

n

4)
 M

uc
h

di
sc

us
si

on
 o

f r
ev

am
pi

ng
 a

nd
 m

od
er

ni
zi

ng
/im

pr
ov

in
g

th
e

ac
tiv

iti
es

 in
 th

e
de

pa
rtm

en
t

5)
 T

o
ai

d
th

e
C

iv
il

Po
w

er
,th

e
G

ar
da

 S
ío

ch
án

a,
 w

ho
 h

av
e

pr
im

ar
y

re
sp

on
si

bi
lit

y
fo

r l
aw

 a
nd

 o
rd

er
, i

nc
lu

di
ng

 th
e

pr
ot

ec
tio

n
of

 th
e

in
te

rn
al

 se
cu

rit
y

of
 th

e
St

at
e

6)
 T

o
pr

om
ot

e
th

e
co

or
di

na
tio

n
of

 e
m

er
ge

nc
y

pl
an

ni
ng

 fu
nc

tio
ns

ac

ro
ss

 a
ll

G
ov

er
nm

en
t D

ep
ar

tm
en

ts
 a

nd
 o

th
er

 k
ey

 p
ub

lic

au
th

or
iti

es
 a

nd
 to

 o
ve

rs
ee

 th
e

em
er

ge
nc

y
pl

an
ni

ng
 p

ro
ce

ss
 in

ge

ne
ra

l (
th

e
Em

er
ge

nc
y

Pl
an

ni
ng

 O
bj

ec
tiv

e)
; (

O
EP

)-
O

ff
ic

e
of

Em

er
ge

nc
y

Pl
an

ni
ng

I.
A

lli
an

ce
s

EU C
FS

P/
ES

D
P

II
. P

ar
tn

er
s

Pf
P

II
I.

M
ul

til
at

er
al

O

rg
an

iz
at

io
ns

O

EC
D

O
SC

E
U

N
C

oE
Th

e
D

ub
lin

 G
ro

up

EA
PC

IV
. A

gr
ee

m
en

ts

EC
A

P
B

ar
ce

lo
na

 P
ro

ce
ss

H

el
si

nk
i 2

01
0

R
io

 P
ro

ce
ss

IC

C
O

PC
W

C

TB
TO

Th
e

A
us

tra
lia

 G
ro

up

M
TC

R

B
W

C

A
PM

C
IB

R
D

IE
H

A

I.
In

te
rn

at
io

na
l

1)
 C

om
m

itm
en

ts
 to

 th
e

U
ni

te
d

N
at

io
ns

 S
ta

nd
by

A

rr
an

ge
m

en
ts

 S
ys

te
m

 (U
N

SA
S)

 to
 p

ro
vi

de
 u

p
to

 8
50

D

ef
en

ce
 F

or
ce

s p
er

so
nn

el
 in

 su
pp

or
t o

f U
N

 a
ut

ho
ris

ed

Pe
ac

e
Su

pp
or

t O
pe

ra
tio

ns

II
. D

om
es

tic
1)

 G
ov

er
nm

en
t d

ec
id

ed
 o

n
th

e
es

ta
bl

is
hm

en
t o

f a
n

O
ff

ic
e

of

Em
er

ge
nc

y
Pl

an
ni

ng
 (O

EP
) i

n
th

e
D

ep
ar

tm
en

t
a)

 T
ak

e
th

e
le

ad
 ro

le
 in

 e
m

er
ge

nc
y

pl
an

ni
ng

 to
 m

ee
t t

he

ne
w

 th
re

at
 fr

om
 in

te
rn

at
io

na
l t

er
ro

ris
m

 a
nd

 fr
om

 a
ny

es

ca
la

tio
n

in
 in

te
rn

at
io

na
l t

en
si

on
s,

in
cl

ud
in

g
co

or
di

na
tio

n
of

 th
e

re
sp

on
se

s b
y

th
e

va
rio

us
 a

ge
nc

ie
s

in
vo

lv
ed

b)
 E

xe
rc

is
e

an
 o

ve
rs

ig
ht

 ro
le

 in
 re

la
tio

n
to

 p
ea

ce
tim

e
pl

an
ni

ng

in
 o

rd
er

 to
 e

ns
ur

e
th

e
be

st
 p

os
si

bl
e

us
e

of
 re

so
ur

ce
s a

nd

co
m

pa
tib

ili
ty

 b
et

w
ee

n
th

e
di

ff
er

en
t p

la
nn

in
g

re
qu

ire
m

en
ts

2)
 T

he
 p

ay
ro

ll
sa

vi
ng

s a
ch

ie
ve

d,
 p

lu
s r

es
ou

rc
es

 g
en

er
at

ed

fr
om

 th
e

sa
le

 o
f p

ro
pe

rti
es

 su
rp

lu
s t

o
m

ili
ta

ry
 re

qu
ire

m
en

ts
,

ha
ve

 fu
nd

ed
 a

n
un

pr
ec

ed
en

te
d

an
d

on
go

in
g

in
ve

st
m

en
t

pr
og

ra
m

m
e

in
 n

ew
 e

qu
ip

m
en

t,
bu

ild
in

gs
 a

nd
 re

la
te

d
in

fr
as

tru
ct

ur
e

R
eq

ui
re

m
en

t f
or

a

U
N

 m
an

da
te

fo

r p
ar

tic
ip

at
io

n
in

 a
ny

 p
ea

ce

su
pp

or
t

A
ny

 Ir
is

h
pa

rti
ci

pa
tio

n
in

 a

cr
is

is
m

an
ag

em
en

t
op

er
at

io
n

w
ou

ld

re
m

ai
n

a
na

tio
na

l
de

ci
si

on
, s

ub
je

ct

to
 th

e
us

ua
l

re
qu

ire
m

en
ts

 o
f

G
ov

er
nm

en
t

de
ci

si
on

,
C

on
gr

es
si

on
al

ap

pr
ov

al
 a

nd
 U

N

au
th

or
is

at
io

n
(i.

e.

Tr
ip

le
 L

oc
k)

IT
A

L
Y

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

 C
on

ce
pt

 o
f N

at
io

na
l

Se
cu

ri
ty

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t

Se
cu

ri
ty

 C
ha

lle
ng

es
 a

nd
 T

hr
ea

ts

G
en

er
al

St
ra

te
gy

Pu
rp

os
e

of
 th

is

do
cu

m
en

t i
s t

o
pr

ov
id

e
a

st
ra

te
gi

c
vi

si
on

 o
f t

he

co
nt

ex
t o

f m
ili

ta
ry

se

cu
rit

y,
 to

 d
ef

in
e

th
e

co
nc

ep
tu

al
 re

fe
re

nc
e

po
in

ts
 th

at
 w

ill
 g

ui
de

th

e
pr

oc
es

s o
f c

on
tin

ue
d

tra
ns

fo
rm

at
io

n
of

 th
e

m
ili

ta
ry

St
ra

te
gi

c
C

on
ce

pt

20
04

1)
 T

he
 m

ili
ta

ry
 c

an
 n

o
lo

ng
er

 b
e

st
at

ic
, i

t
m

us
t d

ev
el

op
 th

e
ca

pa
bi

lit
y

to

dy
na

m
ic

al
ly

 fa
ce

 th
re

at
s w

he
ne

ve
r a

nd

w
he

re
ve

r t
he

y
oc

cu
rs

2)
 W

ha
t i

s n
ee

de
d

ar
e

“n
et

-c
en

tri
c”

 A
rm

ed

Fo
rc

es
 th

at
 u

ni
te

s a
 h

ig
h

ca
pa

bi
lit

y
fo

r
su

rv
ei

lla
nc

e,
 c

om
m

an
d

an
d

co
nt

ro
l w

ith

a
re

ad
y

av
ai

la
bi

lit
y

of
 fo

rc
es

 th
at

 a
re

fle

xi
bl

e
an

d
es

se
nt

ia
lly

 “
ex

pe
di

tio
na

ry
”,

tra

in
ed

 a
nd

 c
ul

tu
ra

lly
 p

re
pa

re
d

to
 o

pe
ra

te

in
 sy

ne
rg

y
ac

co
rd

in
g

to
 “

ef
fe

ct
-b

as
ed

”
do

ct
rin

e

3)
 O

ve
rr

id
in

g
ne

ce
ss

ity
 o

f e
xt

en
di

ng

m
ili

ta
ry

 a
ct

io
n

to
 th

e
m

os
t r

ec
en

t f
or

m
s

of
 a

sy
m

m
et

ric
 c

on
fli

ct
, w

ith
 p

ar
tic

ul
ar

re

fe
re

nc
e

to
 in

te
rn

at
io

na
l t

er
ro

ris
m

 a
nd

th

e
pr

ol
ife

ra
tio

n
of

 w
ea

po
ns

 o
f m

as
s

de
st

ru
ct

io
n

4)
 M

os
t l

ik
el

y
in

te
rv

en
tio

n
w

ou
ld

 b
e

fo
r

lo
w

- o
r m

id
dl

e-
in

te
ns

ity
 c

ris
is

m

an
ag

em
en

t o
pe

ra
tio

ns
, o

r f
or

hu

m
an

ita
ria

n
as

si
st

an
ce

 in
 th

e
co

nt
in

en
t

of
 A

fr
ic

a

I.
R

eg
io

na
l

1)
 C

ou
nt

rie
s a

tte
m

pt
in

g
to

 R

&
 D

 W
M

D
s a

nd
 b

ul
ki

ng

co
nv

en
tio

na
l a

rm
s

2)
 B

al
ka

ns
, C

au
ca

su
s,

Ea
st

er
n

Eu
ro

pe
, N

or
th

 A
fr

ic
a,

 th
e

H
or

n
of

 A
fr

ic
a,

 N
ea

r a
nd

M

id
dl

e
Ea

st
 a

nd
 P

er
si

an

G
ul

f

3)
 M

ed
ite

rr
an

ea
n

II
. F

un
ct

io
na

l
1)

 T
er

ro
ris

m

2)
 P

ro
lif

er
at

io
n

of
 W

M
D

3)
 F

ai
lin

g
St

at
es

4)
 E

ne
rg

y
re

lia
nc

e
on

 P
er

si
an

G

ul
f

an
d

N
or

th
 A

fr
ic

a
fu

el

5)
 C

ou
nt

rie
s l

ac
ki

ng
 e

no
ug

h
de

m
oc

ra
tic

In

st
itu

tio
ns

=I
nt

er
na

tio
na

l
cr

im
e

an
d

te
rr

or
is

ts

I.
In

te
rn

at
io

na
l

1)
 T

o
de

fin
e

th
e

na
tu

re
 o

f o
pe

ra
tio

ns
, t

he
 c

on
ce

pt
s g

ov
er

ni
ng

em

pl
oy

m
en

t,
ca

pa
bi

lit
ie

s a
nd

 st
ru

ct
ur

es
 o

f f
or

ce
s t

he
 N

at
io

n
w

ill

ne
ed

 to
 su

cc
es

sf
ul

ly
 p

er
fo

rm
 a

ss
ig

ne
d

m
is

si
on

s i
n

th
e

ne
xt

 fi
fte

en

ye
ar

s

2)
 F

ut
ur

e
op

er
at

io
ns

 w
ill

 d
em

an
d

an
 e

ve
r i

nc
re

as
in

g
te

nd
en

cy
 to

w
ar

d
“j

oi
nt

”
an

d
“c

om
bi

ne
d”

 fo
rc

es
.

Th
is

 d
em

an
ds

 g
re

at
er

 c
oo

rd
in

at
io

n
an

d
in

te
gr

at
io

n
w

ith
in

 th
e

IA
F

bu
t a

ls
o

an
 in

cr
ea

se
d

in
te

ro
pe

ra
bi

lit
y

w
ith

 th
e

A
lli

ed
 F

or
ce

s

II
. E

ur
op

ea
n

1)
 E

ur
op

e
sh

ou
ld

 b
e

ca
pa

bl
e

of
 m

an
ag

in
g

cr
is

is
 a

ut
on

om
ou

sl
y

II
I.

D
om

es
tic

1)

 A
rm

y
a)

 to
 su

st
ai

n
th

e
pr

oc
es

s o
f t

ra
ns

fo
rm

at
io

n
an

d
ad

ap
ta

tio
n

of
 th

e
A

F
b)

 A
F

m
us

t a
do

pt
 a

 h
ol

is
tic

 a
pp

ro
ac

h
(g

lo
ba

l,
in

te
gr

at
ed

,
in

te
rd

is
ci

pl
in

ar
y)

, a
im

ed
 a

t d
ev

el
op

in
g

hi
gh

ly
 sy

ne
rg

ic
 o

pe
ra

tio
na

l
ca

ps
 su

ita
bl

e
fo

r t
he

 c
ar

ry
in

g
ou

t o
f a

 w
id

e
sp

ec
tru

m
 o

f m
is

si
on

s,
fr

om
 h

um
an

ita
ria

n
op

s t
o

cr
is

is
 p

re
ve

nt
io

n
an

d
m

an
ag

em
en

t t
o

hi
gh

-in
te

ns
ity

 c
on

fli
ct

c)

 In
te

gr
at

ed
 c

ap
s o

f C
om

m
an

d,
 C

on
tro

l,
C

om
m

un
ic

at
io

n,

C
om

pu
te

rs
, I

nt
el

, S
ur

ve
ill

an
ce

, T
ar

ge
t A

cq
ui

si
tio

n
an

d
R

ec
on

na
is

sa
nc

e,
 th

e
so

-c
al

le
d

C
4-

IS
TA

R
 th

at
 c

on
st

itu
te

s t
he

“c

or
e”

 o
f a

ny
 n

et
-c

en
tri

c
sy

st
em

. “
N

et
-c

en
tri

c”
 a

nd
 to

ta
lly

in

te
ro

pe
ra

bl
e

on
 th

e
m

ul
ti

le
ve

l
d)

 im
pl

em
en

ta
tio

n
of

 th
e

Ita
lia

n
co

nt
rib

ut
io

n
to

 th
e

Eu
ro

pe
an

 R
R

F
e)

 o
pe

ra
tin

g
in

 li
ne

 w
ith

 N
A

TO
’s

 e
vo

lv
in

g
do

ct
rin

e,
 w

ith
 p

ar
tic

ul
ar

em

ph
as

is
 o

n
 C

om
ba

t S
up

po
rt

an
d

C
om

ba
t S

er
vi

ce
 S

up
po

rt,

pr
oj

ec
ta

bi
lit

y
an

d
su

st
ai

na
bi

lit
y

of
 fo

rc
es

I.
A

lli
an

ce
s

EU C
FS

P/
ES

D
P

N
A

TO

II
. C

oa
lit

io
ns

C

EI
M

LF
Q

ua
ril

at
er

al
SE

D
M

II
I.

Pa
rt

ne
rs

U

SA

IV
. M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

G
8

EA
PC

O
SC

E
O

EC
D

C
oE

U
N

Th
e

D
ub

lin
 G

ro
up

V
. A

gr
ee

m
en

ts

N
eP

A
D

EC
A

P
B

ar
ce

lo
na

 P
ro

ce
ss

H

el
si

nk
i 2

01
0

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
A

 a
nd

 I
In

iti
at

iv
e

SE
C

I (
O

bs
er

ve
r)

O

PC
W

C

TB
TO

A
us

tra
lia

 G
ro

up

M
TC

R

B
W

C

A
PM

C
PS

I
U

N
D

F
G

PO
I

IE
H

A

I.
In

te
rn

at
io

na
l

1)
Sa

fe
gu

ar
d

th
e

Eu
ro

-A
tla

nt
ic

 a
re

a
by

co

nt
rib

ut
in

g
to

 th
e

co
lle

ct
 d

ef
 o

f
N

A
TO

2)
C

on
tri

bu
te

 to
 th

e
m

an
ag

em
en

t o
f

in
te

rn
at

io
na

l c
ris

es
,b

y
pa

rti
ci

pa
tin

g
in

cr

is
is

 p
re

ve
nt

io
n

an
d

m
an

ag
em

en
t

op
er

at
io

ns
 w

ith
 th

e
go

al
 o

f
gu

ar
an

te
ei

ng
 in

te
rn

at
io

na
l p

ea
ce

,
se

cu
rit

y,
 st

ab
ili

ty
, l

eg
iti

m
ac

y
an

d
su

pp
or

tin
g

hu
m

an
 ri

gh
ts

 a
nd

 U
N

C

ha
rte

r-
sh

ou
ld

 b
e

un
de

r m
ul

til
at

er
al

au

sp
ic

es

3)
 S

tro
ng

ly
 su

pp
or

ts
 a

ll
12

 in
te

rn
at

io
na

l
ag

re
em

en
ts

 c
on

ce
rn

in
g

te
rr

or
is

m
 th

at

th
ey

 si
gn

ed
, e

sp
ec

ia
lly

 C
TC

 ,
se

t u
p

af
te

r 1
1

Se
pt

em
be

r o
n

th
e

ba
si

s o
f

R
es

ol
ut

io
n

13
73

, w
ith

 a
 m

on
ito

rin
g

ro
le

 a
nd

 th
e

ta
sk

 o
f b

oo
st

in
g

th
e

ov
er

al
l c

ou
nt

er
-te

rr
or

 a
ct

iv
iti

es

Pl
ac

es
 a

 lo
t o

f
em

ph
as

is
 o

n
Eu

ro
pe

an
as

pe
ct

s o
f

de
fe

ns
e

ca
pa

bi
lit

ie
s.

Ita
ly

co
nc

en
tra

te
s

m
uc

h
on

 it
s

m
ili

ta
ry

ca

pa
bi

lit
ie

s.

N
ev

er
th

el
es

s,
Ita

ly
 d

oe
s n

ot

ad
op

t a

do
ct

rin
e

of
 p

re
-

em
pt

io
n.

L
at

vi
a

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

 C
on

ce
pt

 o
f N

at
io

na
l

Se
cu

ri
ty

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t

Se
cu

ri
ty

 C
ha

lle
ng

es
 a

nd

T
hr

ea
ts

G

en
er

al
St

ra
te

gy

D
ef

in
ed

 th
e

m
ai

n
go

al
s o

f
th

e
N

at
io

na
l S

ec
ur

ity

C
on

ce
pt

 –
 to

 d
et

er
m

in
e

th
e

st
ra

te
gi

c
pr

in
ci

pl
es

,
pr

io
rit

ie
s a

nd
 m

ea
su

re
s f

or

pr
ev

en
tio

n
of

 e
nd

an
ge

rm
en

t
to

 th
e

st
at

e
se

cu
rit

y

Fo
cu

se
s s

ub
st

an
tia

lly
 o

n
in

te
gr

at
io

n

Ex
te

na
l f

oc
us

 o
n

m
ul

ti-
la

te
ra

l a
ss

is
ta

nc
e

to
 p

os
si

bl
e

cr
is

es
, b

ut
 m

ai
n

fo
cu

s o
n

do
m

es
tic

 a
nd

re

gi
on

al
/B

al
tic

 is
su

es

(le
gi

sl
at

iv
e

re
fo

rm
)

R
ep

or
t o

n
th

e
D

ef
en

ce
Po

lic
y

an
d

A
rm

ed

Fo
rc

es
D

ev
el

op
m

en
t

(2
00

3)

N
at

io
na

l
Se

cu
rit

y
C

on
ce

pt

(2
00

2)

1)
 E

U
 c

ou
nt

rie
s a

ss
um

e
gr

ea
te

r
re

sp
on

si
bi

lit
y

in
 th

e
ar

ea
 o

f s
ec

ur
ity

,
in

te
rn

at
io

na
l c

ris
is

 m
an

ag
em

en
t,

ED
SP

ec

t w
hi

le
 in

 th
e

sp
he

re
 o

f c
om

m
on

de

fe
nc

e
N

A
TO

 a
nd

 th
e

U
SA

 w
ill

 st
ill

re

ta
in

 th
e

le
ad

in
g

ro
le

2)
 S

m
al

l c
ou

nt
rie

s a
ls

o
ha

ve
 o

bl
ig

at
io

n
to

gi

ve
 c

on
tri

bu
tio

ns
 to

 c
on

so
lid

at
e

co
m

m
on

 se
cu

rit
y

in
 in

te
rn

at
io

na
l s

ph
er

e.

C
o-

op
er

at
io

n
an

d
pa

rti
ci

pa
tio

n
is

 a

pr
io

rit
y

fo
r t

he
 L

at
vi

an
 A

F

3)
 N

at
io

na
l s

ec
ur

ity
 o

f L
at

vi
a

m
ay

 n
ot

 b
e

vi
ew

ed
 se

pa
ra

te
ly

 fr
om

 se
cu

rit
y

of

Eu
ro

pe
 a

nd
 tr

an
sa

tla
nt

ic
 se

cu
rit

y.

(B
ila

te
ra

l,
R

eg
io

na
l,

M
ul

til
at

er
al

)

4)
 R

eg
io

na
l c

o-
op

er
at

io
n

is
 th

e
su

pp
le

m
en

ta
ry

 e
le

m
en

t o
f g

lo
ba

l a
nd

Eu

ro
pe

an
 se

cu
rit

y
pr

oc
es

se
s

5)
 T

he
 e

co
no

m
ic

 d
ev

el
op

m
en

t,
ec

on
om

ic

an
d

fin
an

ci
al

 st
ab

ili
ty

 o
f t

he
 c

ou
nt

ry

ha
ve

 si
gn

ifi
ca

nt
 in

flu
en

ce
 o

n
th

e
na

tio
na

l
se

cu
rit

y
(a

s t
ra

ns
iti

on
 c

ou
nt

ry
)

6)
 T

he
 m

ai
n

ta
sk

 o
f t

he
 st

at
e

de
fe

nc
e

po
lic

y
is

 to
 p

re
ve

nt
 th

e
m

ili
ta

ry
 e

nd
an

ge
rm

en
t

to
 th

e
st

at
e,

 to
 so

lv
e

th
e

cr
is

is
 si

tu
at

io
ns

an

d
w

ith
 a

ss
is

ta
nc

e
of

 in
te

rn
at

io
na

l c
o-

op
er

at
io

n
in

 th
e

m
ili

ta
ry

 sp
he

re
, t

o
en

su
re

 st
ab

ili
ty

 a
nd

 p
ea

ce
 in

 th
e

re
gi

on

7)
 N

SS
 P

la
n

go
ve

rn
ed

 b
y

co
nc

ep
t o

f T
ot

al

D
ef

en
ce

 (c
iv

il
an

d
m

ili
ta

ry
)

I.
R

eg
io

na
l

1)
 B

al
ka

ns
- h

av
e

pe
rs

on
ne

l v
ia

 O
SC

E,

EU
 a

nd
 N

A
TO

II
. F

un
ct

io
na

l
1)

 M
ig

ra
tio

n
is

su
es

br

ou
gh

t o
n

by
 re

gi
on

al

an
d

lo
ca

l c
ris

is
 (t

ra
ns

it
co

un
try

/ c
ou

ld
 b

ec
om

e
a

bi
gg

er
 p

ro
bl

em
)

2)
 P

ro
lif

er
at

io
n

of
 W

M
D

3)
 In

te
rn

at
io

na
l T

er
ro

ris
m

(p

os
si

bl
e

fo
rm

 o
f

po
lit

ic
al

 te
rr

or
is

m
)

4)
 In

cr
ea

se
d

in
te

re
st

 o
f

in
te

rn
at

io
na

l g
ro

up
s o

f
or

ga
ni

se
d

cr
im

e

5)
 C

or
ru

pt
io

n,
 b

ot
h

pr
iv

at
e

an
d

pu
bl

ic
 se

ct
or

s,
en

da
ng

er
s e

co
no

m
ic

,
so

ci
al

 &
 le

ga
l

de
ve

lo
pm

en
t

6)
 A

tta
ck

 o
n

IT
T

so
ftw

ar
e

by
 fo

re
ig

n
co

un
try

in

te
lli

ge
nc

e
an

d
ot

he
r

3rd
 p

ar
tie

s

7)
 E

co
lo

gi
ca

l a
nd

ep

id
em

io
lo

gi
ca

l t
hr

ea
ts

-
Th

e
en

vi
ro

nm
en

ta
l

qu
al

ity
 a

nd
 su

st
ai

na
bl

e
us

e
of

 n
at

ur
al

 re
so

ur
ce

s
bo

th
 in

 L
at

vi
a

an
d

gl
ob

al
ly

I.
In

te
rn

at
io

na
l

1)
 A

tta
in

 in
te

ro
pe

ra
bi

lit
y

ca
pa

bi
lit

ie
s w

ith
 re

ga
rd

s t
o

N
A

TO
-C

on
si

st
en

t
re

al
is

at
io

n
of

 th
e

Pa
rtn

er
sh

ip
 G

oa
ls

 is
 o

ne
 o

f t
he

 p
rio

rit
ie

s i
n

th
e

sp
he

re
 o

f
m

ili
ta

ry
 d

ef
en

ce

II
. E

ur
op

ea
n

1)
 F

ur
th

er
 d

ev
el

op
m

en
t o

f R
us

si
a

an
d

B
ye

lo
ru

ss
ia

: t
he

 d
em

oc
ra

tiz
at

io
n

pr
oc

es
s

an
d

pr
ed

ic
ta

bi
lit

y
of

 fo
re

ig
n

po
lic

ie
s o

f b
ot

h
co

un
tri

es
 w

ill
 to

 a
 g

re
at

 e
xt

en
t

in
flu

en
ce

 fu
rth

er
 d

ev
el

op
m

en
t o

f t
he

 re
gi

on

2)
 O

ne
 m

ai
n

go
al

 is
 to

 in
cr

ea
se

 th
e

ec
on

om
ic

 a
nd

 p
ol

iti
ca

l c
o-

op
er

at
io

n
w

ith
 th

e
co

un
tri

es
 o

f N
or

th
er

n
Eu

ro
pe

 a
pp

ly
in

g
ex

pe
rie

nc
e

of
 th

e
N

or
di

c
co

un
tri

es
 in

th

e
pr

oc
es

se
s o

f E
ur

op
ea

n
in

te
gr

at
io

n

II
I.

D
om

es
tic

1)

 T
he

 in
te

rn
at

io
na

l s
itu

at
io

n
su

bs
ta

nt
ia

lly
 in

flu
en

ce
s t

he
 p

rio
rit

ie
s a

nd
 sp

ee
d

of

fu
rth

er
 d

ev
el

op
m

en
t o

f b
or

de
r s

ur
ve

ill
an

ce
, r

es
ul

tin
g

in
 st

re
ng

th
en

in
g

of
 th

e
in

st
itu

tio
na

l c
ap

ac
ity

 o
f t

he
 b

or
de

r g
ua

rd
 a

nd
 th

e
cu

st
om

s a
nd

 im
pr

ov
em

en
t o

f
th

e
ef

fic
ie

nc
y

of
 th

e
bo

rd
er

 g
ua

rd
 a

nd
 c

on
tro

l

2)
 In

 o
rd

er
 to

 fu
rth

er
 im

pr
ov

e
th

e
se

cu
rit

y
of

 in
fo

rm
at

io
n

te
ch

no
lo

gi
es

 a
 p

ro
je

ct

is
 u

nd
er

 e
la

bo
ra

tio
n

on
 th

e
de

ve
lo

pm
en

t o
f a

 b
ac

ki
ng

 c
om

m
un

ic
at

io
n

ne
tw

or
k

to
 b

e
us

ed
 in

 c
ris

is
 si

tu
at

io
ns

3)
 T

he
 im

pr
ov

em
en

t o
f t

he
 n

at
io

na
l s

el
f-

de
fe

nc
e

ca
pa

bi
lit

ie
s a

nd
 th

e
A

rm
y

a)
 S

tru
ct

ur
e

of
 th

e
N

at
io

na
l A

rm
ed

 F
or

ce
s i

s b
ei

ng
 e

la
bo

ra
te

d
an

d
im

pr
ov

ed

w
hi

ch
 w

ill
 e

ns
ur

e
th

e
di

vi
si

on
 o

f t
he

 ta
sk

s a
nd

b)

 A
ch

ie
ve

 th
e

se
t g

oa
ls

 a
nd

 to
 e

ns
ur

e
ef

fe
ct

iv
e

us
e

of
 re

so
ur

ce
s a

nd
 c

on
tro

l,
th

e
Pl

an
ni

ng
, P

ro
gr

am
m

in
g

an
d

B
ud

ge
tin

g
Sy

st
em

 h
as

 b
ee

n
in

ve
nt

ed

c)
 D

ev
el

op
m

en
t o

f C
iv

il
D

ef
en

ce
 S

ys
te

m
 a

nd
 im

pr
ov

in
g

C
ris

is
 M

an
ag

em
en

t
Sy

st
em

: i
n

th
e

sp
he

re
 o

f c
iv

il
de

fe
nc

e
is

 a
rr

an
ge

m
en

t o
f t

he
 c

iv
il

de
fe

nc
e

sy
st

em
 a

nd
 a

de
qu

at
e

le
ga

l s
ys

te
m

I.
A

lli
an

ce
s

N
A

TO
EU C

FS
P/

ES
D

P

II
. C

oa
lit

io
ns

C

B
SS

II
I.

Pa
rt

ne
rs

U

SA
R

us
si

a
B

el
ar

us
,

N
or

di
c

co
un

tri
es

IV
. M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

U
N

O
SC

E
C

oE
Th

e
D

ub
lin

 G
ro

up

EA
PC

V
. A

gr
ee

m
en

ts

H
el

si
nk

i 2
01

0
EC

A
P

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
O

PC
W

C

TB
TO

A
us

tra
lia

 G
ro

up

B
W

C

A
PM

C
IB

R
D

IE
H

A
U

S-
B

al
tic

Pa
rtn

er
sh

ip
 C

ha
rte

r

I.
In

te
rn

at
io

na
l

1)
 T

he
 d

ev
el

op
m

en
t o

f r
es

ou
rc

es

ap
pr

op
ria

te
 fo

r p
ea

ce
ke

ep
in

g
op

er
at

io
ns

 is
 a

 p
ar

t o
f

D
ev

el
op

m
en

t P
la

ns
 o

f t
he

La

tv
ia

n
N

at
io

na
l A

rm
ed

 F
or

ce
s

II
. D

om
es

tic
1)

 P
ro

gr
am

m
e

fo
r p

re
ve

nt
io

n
of

co

rr
up

tio
n

ha
s b

ee
n

el
ab

or
at

ed

an
d

is
 b

ei
ng

 im
pl

em
en

te
d

in

La
tv

ia
2)

 L
at

vi
an

 v
is

a
an

d
m

ig
ra

tio
n

po
lic

y,
 a

nd
 p

ro
ce

du
re

s o
f

bo
rd

er
 c

on
tro

l a
re

 im
pr

ov
ed

-
re

su
lt

in
 d

ec
re

as
ed

 fl
ow

 o
f

ill
eg

al
 m

ig
ra

tio
n

3)
 L

at
vi

a
pa

ys
 sp

ec
ia

l a
tte

nt
io

n
to

co

nt
ro

l o
f e

xp
or

t,
im

po
rt

an
d

tra
ns

it
of

 st
ra

te
gi

c
go

od
s,

in

or
de

r t
o

en
su

re
 th

at
 th

e
te

rr
ito

ry

of
 L

at
vi

a
is

 n
ot

 u
se

d
fo

r t
ra

ns
it

of
 th

e
m

at
er

ia
ls

 n
ec

es
sa

ry
 fo

r
su

ch
 w

ea
po

ns

La
tv

ia
ad

op
ts

 a

pr
ev

en
ta

tiv
e

pr
og

ra
m

an

d
w

an
ts

to

 a
ss

is
t t

o
in

te
rn

at
io

na
l o

pe
ra

tio
ns

ac

co
rd

in
g

to
 it

s
ca

pa
bi

lit
ie

s

It
ad

op
ts

 a

pr
ev

en
ta

tiv
e

to
ne

 in

th
e

de
fe

ns
e

of
 it

s
te

rr
ito

ry

Fo
cu

s m
or

e
on

 re
gi

on
al

as

pe
ct

s o
f

se
cu

rit
y

L
IT

H
U

A
N

IA
G

en
er

al
 O

bs
er

va
tio

ns

So
ur

ce
s

U
nd

er
st

an
di

ng
 a

nd
 C

on
ce

pt

of
 N

at
io

na
l S

ec
ur

ity

St
ra

te
gi

c
C

ha
lle

ng
es

an

d
T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

C

om
ba

t S
ec

ur
ity

 C
ha

lle
ng

es

an
d

T
hr

ea
ts

G

en
er

al
St

ra
te

gi
es

-T
he

 R
ep

ub
lic

 o
f L

ith
ua

ni
a

pe
rc

ei
ve

s i
ts

 se
cu

rit
y

as

pr
es

er
vi

ng
 it

s s
ov

er
ei

gn
ty

an

d
te

rr
ito

ria
l i

nt
eg

rit
y,

in

te
rn

al
 se

cu
rit

y
an

d
or

de
r,

de
m

oc
ra

tic
 fo

un
da

tio
ns

,
ec

on
om

ic
 se

cu
rit

y
fo

r a
ll

le
ga

l e
nt

iti
es

 a
nd

 th
e

ge
ne

ra
l p

op
ul

at
io

n
an

d
pr

ot
ec

tio
n

of
 it

s n
at

ur
al

en

vi
ro

nm
en

t

- T
he

 fu
nd

am
en

ta
l s

tra
te

gi
c

co
nc

ep
t o

f t
he

 R
ep

ub
lic

 o
f

Li
th

ua
ni

a
is

 to
 c

on
so

lid
at

e
th

e
ac

co
m

pl
is

hm
en

ts
 a

nd

th
e

po
si

tiv
e

ch
an

ge
s t

ha
t

oc
cu

rr
ed

 o
ve

r t
he

 la
st

de

ca
de

20
05

-1
2-

29
Fo

re
ig

n
Po

lic
y

of

Li
th

ua
ni

a
in

 2
00

5

Li
th

ua
ni

a
Se

cu
rit

y
Po

lic
y

20
05

Pr

og
ra

m
m

e
of

 th
e

R
ep

ub
lic

 o
f

Li
th

ua
ni

a
fo

r 2
00

4-
20

08

A
va

ila
bl

e/
n

ot
 u

se
d-

D
ef

en
ce

Po
lic

y
W

hi
te

Pa

pe
rs

20
02

I.
E

ur
o

A
tla

nt
ic

a)
 T

o
ch

er
is

h
Eu

ro
-A

tla
nt

ic

co
op

er
at

io
n

as
 a

 b
as

ic

pr
er

eq
ui

si
te

 o
f n

at
io

na
l

se
cu

rit
y,

 w
hi

le
 N

A
TO

 a
nd

th

e
EU

 –
 a

s t
he

 k
ey

or

ga
ni

sa
tio

ns
 o

f s
uc

h
co

op
er

at
io

n

b)
 T

o
pa

rti
ci

pa
te

 in

in
te

rn
at

io
na

l m
is

si
on

s a
nd

op

er
at

io
ns

, t
o

st
re

ng
th

en

so
lid

ar
ity

 o
f N

A
TO

 a
nd

EU

 m
em

be
r s

ta
te

s.
To

su

pp
or

t a
ct

iv
el

y
th

e
ef

fo
rts

 o
f i

nt
er

na
tio

na
l

co
m

m
un

ity
 to

 c
om

ba
t

te
rr

or
is

m

c)
 T

o
pa

rti
ci

pa
te

 a
ct

iv
el

y
in

th

e
re

gi
on

al
, E

ur
op

ea
n

an
d

in
te

rn
at

io
na

l c
ris

is

m
an

ag
em

en
t

fr
am

ew
or

ks
(C

ris
is

pr

ev
en

tio
n

an
d

en
ha

nc
em

en
t o

f s
ta

bi
lit

y)
,

ar
m

ed
 c

on
tro

l r
eg

im
es

d)
 A

ct
iv

e
pa

rti
ci

pa
tio

n
in

th

e
EU

 c
om

m
on

 fo
re

ig
n

an
d

se
cu

rit
y

po
lic

y
an

d
co

nt
rib

ut
io

n
to

 th
e

de
ve

lo
pm

en
t o

f t
he

Eu

ro
pe

an
 se

cu
rit

y
an

d
de

fe
nc

e
po

lic
y

2)
 T

o
re

ly
 a

ct
iv

el
y

on
 re

gi
on

al

co
op

er
at

io
n

st
ru

ct
ur

es
 a

nd

in
iti

at
iv

es
 a

nd
 to

 m
ak

e
Li

th
ua

ni
a

a
ce

nt
re

 o
f i

nt
er

-
re

gi
on

al
 c

oo
pe

ra
tio

n

I.
R

eg
io

na
l

1)
 P

ro
ce

ss
es

 ta
ki

ng

pl
ac

e
in

 th
e

fo
rm

er

C
IS

 st
at

es
, e

sp
. t

ho
se

bo

rd
er

in
g

Li
th

ua
ni

a

2)
 N

or
th

er
n

Eu
ro

pe
,

B
al

tic
 S

ea
 R

eg
io

n,

K
al

in
in

gr
ad

 re
gi

on

3)
So

ut
h-

ea
st

er
n

Eu
ro

pe

(B
al

ka
ns

 a
nd

C

au
ca

su
s)

4)
 A

fg
ha

ni
st

an

II
. F

un
ct

io
na

l
1)

 In
te

rn
at

io
na

l
Te

rr
or

is
m

 (E
xt

er
na

l
th

re
at

 p
os

ed
 b

y
ot

he
r

co
un

tri
es

)

2)
 P

ro
lif

er
at

io
n

of
 W

M
D

3)
 O

rg
an

iz
ed

C

rim
e/

dr
ug

tra

ff
ic

ki
ng

-C
or

ru
pt

io
n

as
 d

an
ge

r t
o

st
at

e
an

d
ru

le
 o

f l
aw

 (i
nc

re
as

e
te

rr
or

is
m

)

4)
 Il

le
ga

l/
un

co
nt

ro
lle

d
m

ig
ra

tio
n

5)
 S

pr
ea

d
of

 e
pi

de
m

ic
s

(A
ID

S)

6)
 F

ai
lin

g
st

at
es

 a
nd

un

so
lv

ed
 re

gi
on

al

co
nf

lic
ts

7)
 A

ct
iv

iti
es

 o
f o

th
er

st

at
es

’ i
nt

el
lig

en
ce

ag

en
ci

es
 d

ire
ct

ed

ag
ai

ns
t t

he
 R

ep
ub

lic

of
 L

ith
ua

ni
a

co
ns

tit
ut

e
a

se
rio

us
 th

re
at

 to

na
tio

na
l s

ec
ur

ity

8)
 E

co
lo

gi
ca

l d
is

as
te

rs
-

tra
ns

. o
f o

il/
 n

uc
le

ar

Po
w

er
 p

la
nt

 in

Ig
na

lin
a

I.
In

te
rn

at
io

na
l

1)
 T

o
de

ve
lo

p
in

te
rn

at
io

na
l e

co
no

m
ic

 c
oo

pe
ra

tio
n

an
d

to
 in

cr
ea

se
 st

ab
ili

ty
 to

 th
e

in
te

rn
at

io
na

l
ec

on
om

ic
 e

nv
iro

nm
en

t

2)
 T

o
in

vi
go

ra
te

 th
e

po
lic

y
of

 d
ev

el
op

m
en

t a
nd

 a
id

 to
 th

e
th

ird
 c

ou
nt

rie
s;

 to
 in

cr
ea

se
 it

s
fu

nd
in

g.
 T

o
co

nt
rib

ut
e

to
 th

e
ac

hi
ev

em
en

t o
f t

he
 M

ill
en

ni
um

 G
oa

ls
 d

ec
la

re
d

by
 th

e
U

ni
te

d
N

at
io

ns

3)
 E

ns
ur

in
g

al
te

rn
at

iv
e

en
er

gy
 su

pp
lie

s a
nd

 su
pp

ly
 o

f r
es

ou
rc

es
 th

at
 a

re
 o

f s
tra

te
gi

c
im

po
rta

nc
e

an
d

th
e

de
ve

lo
pm

en
t o

f t
he

 st
ra

te
gi

ca
lly

 im
po

rta
nt

 re
gi

on
al

 in
fr

as
tru

ct
ur

e
ob

je
ct

s

II
. E

ur
op

ea
n

1)
 T

o
pr

om
ot

e
so

ci
al

 a
nd

 e
co

no
m

ic
 d

ev
el

op
m

en
t o

f t
he

 K
al

in
in

gr
ad

 R
eg

io
n

of
 th

e
R

us
si

an

Fe
de

ra
tio

n
as

 w
el

l a
s p

ar
tic

ip
at

io
n

bo
th

 o
f t

hi
s R

eg
io

n
an

d
R

us
si

a
as

 a
 w

ho
le

 in
 E

ur
op

ea
n

co
op

er
at

io
n

pr
oc

es
se

s

2)
 T

o
co

nt
in

ue
 th

e
re

fo
rm

 o
f n

at
io

na
l d

ef
en

ce

a)
 th

e
ai

m
 to

 c
re

at
e

a
m

od
er

n,
 w

el
l-e

qu
ip

pe
d

ar
m

y
w

ith
 fu

ll
in

te
ro

pe
ra

bi
lit

y
w

ith
 o

ur

N
A

TO
 a

nd
 E

U
 a

lli
es

 (i
nc

lu
di

ng
 A

ir
Fo

rc
e)

b)

 T
o

cu
t n

um
be

r o
f c

on
sc

rip
ts

 (p
ro

fe
ss

io
na

liz
e

th
e

ar
m

y)

c)
 c

on
tin

ue
 to

 d
ev

el
op

 it
s i

nt
el

lig
en

ce
 a

nd
 c

ou
nt

er
-in

te
lli

ge
nc

e
ca

pa
bi

lit
ie

s s
ee

ki
ng

 to

pr
ev

en
t t

he
 th

re
at

 p
os

ed
 b

y
ho

st
ile

 a
ct

iv
iti

es
 o

f f
or

ei
gn

 in
te

lli
ge

nc
e

se
rv

ic
es

3)
 T

o
es

ta
bl

is
h

Li
th

ua
ni

a
as

 a
n

ex
pe

rt
of

 th
e

EN
P

a)
 T

o
su

pp
or

t t
he

 e
ff

or
ts

 o
f B

el
ar

us
 to

 st
re

ng
th

en
 it

s i
nd

ep
en

de
nc

e,
 d

em
oc

ra
cy

 a
nd

 c
iv

il
so

ci
et

y
b)

 T
o

su
pp

or
t d

em
oc

ra
tic

 re
fo

rm
s i

n
U

kr
ai

ne
, R

us
si

a
an

d
Tr

an
sc

au
ca

si
an

 st
at

es
, t

o
en

co
ur

ag
e

th
e

de
te

rm
in

at
io

n
of

 th
es

e
co

un
tri

es
 to

 jo
in

 th
e

ar
ea

 o
f E

ur
o-

A
tla

nt
ic

co

op
er

at
io

n

4)
 E

as
te

rn
 P

ol
ic

y-
go

od
 n

ei
gh

bo
ur

ly
 re

la
tio

ns
 a

nd
 re

gi
on

al
 c

o-
op

er
at

io
n

a)
 T

o
pr

om
ot

e
ex

pa
ns

io
n

of
 st

ab
ili

ty
 a

nd
 d

em
oc

ra
cy

 e
as

tw
ar

ds
 a

s a
 n

ec
es

sa
ry

 p
re

re
qu

is
ite

to

 th
e

su
cc

es
s o

f L
ith

ua
ni

a's
 lo

ng
 te

rm
 d

ev
el

op
m

en
t.

To
 su

pp
or

t t
he

 "
op

en
 d

oo
r p

ol
ic

y"

of
 N

A
TO

 a
nd

 th
e

EU

b)
 A

tta
ch

es
 p

ar
tic

ul
ar

 im
po

rta
nc

e
to

 c
oo

pe
ra

tio
n

w
ith

 a
ll

ne
ig

hb
ou

rin
g

co
un

tri
es

 se
ek

in
g

to

as
su

re
 st

ab
le

 fu
nc

tio
ni

ng
 o

f d
em

oc
ra

cy
, c

iv
il

so
ci

et
y

an
d

de
ve

lo
pi

ng
 o

f f
re

e
m

ar
ke

t
ec

on
om

ie
s i

n
th

es
e

co
un

tri
es

II
I.

D
om

es
tic

1)

 T
o

ex
pa

nd
 th

e
na

tio
na

l s
ys

te
m

 o
f c

ris
is

 p
re

ve
nt

io
n

an
d

m
an

ag
em

en
t i

nv
ol

vi
ng

 a
ll

pu
bl

ic

in
st

itu
tio

ns

2)
 F

os
te

rin
g

in
te

rn
al

 so
ci

al
 a

nd
 e

co
no

m
ic

 st
ab

ili
ty

 (P
ub

lic
 se

cu
rit

y,
 H

um
an

 a
nd

 C
iv

il
R

ig
ht

s,
st

ab
le

 e
co

no
m

ic
 g

ro
w

th
)

3)
 F

ul
fil

lin
g

th
e

re
qu

ire
m

en
ts

 la
id

 d
ow

n
in

 th
e

in
te

rn
at

io
na

l c
on

ve
nt

io
ns

 re
la

te
d

to

en
vi

ro
nm

en
ta

l p
ol

lu
tio

n
an

d
th

e
gl

ob
al

 c
lim

at
e

ch
an

ge

4)
 D

iv
er

si
fic

at
io

n
of

 so
ur

ce
s o

f e
ne

rg
y

su
pp

ly

I.
A

lli
an

ce
s

EU C
FS

P/
ES

D
P

N
A

TO

II
. C

oa
lit

io
ns

C

B
SS

A
d

ho
c

co
al

iti
on

II
I.

Pa
rt

ne
rs

U

S
U

kr
ai

ne
R

us
si

a
B

el
ar

us

Po
la

nd

IV
. O

rg
an

iz
at

io
ns

U

N
O

SC
E

C
oE

Th
e

D
ub

lin
 G

ro
up

EA

PC

V
. A

gr
ee

m
en

ts

H
el

si
nk

i 2
01

0
EC

A
P

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
O

PC
W

C

TB
TO

A
us

tra
lia

 G
ro

up

B
W

C

A
PM

C
IB

R
D

IE
H

A
U

S-
B

al
tic

Pa
rtn

er
sh

ip
 C

ha
rte

r

I.
In

te
rn

at
io

na
l

1)
 A

ct
iv

e
su

pp
or

t f
or

co

nt
in

ua
tio

n
of

 e
nl

ar
ge

m
en

t
to

w
ar

ds
 th

e
Ea

st

II
. D

om
es

tic
1)

 P
FP

- d
ev

el
op

in
g

its
 m

ili
ta

ry

an
d

ci
vi

l p
ol

ic
e

ca
pa

bi
lit

ie
s t

ha
t

ar
e

in
cl

ud
ed

 in
to

 th
e

N
A

TO
, t

he

Eu
ro

pe
an

 U
ni

on
 a

nd
 th

e
U

N

ra
pi

d
re

ac
tio

n
cr

is
is

m

an
ag

em
en

t f
or

ce
s

Fi
gh

t w
ith

al

lie
s i

n
th

os
e

re
gi

on
s

w
he

re
 th

re
at

s
em

er
ge

O
ut

w
ar

dl
y

fo
cu

se
d

N
SC

bu

t m
or

e
so

fo

cu
se

d
on

re

gi
on

al
ra

th
er

 th
an

gl

ob
al

co
nc

er
ns

N
E

T
H

E
R

L
A

N
D

S
G

en
er

al
 O

bs
er

va
tio

ns

So
ur

ce
s

U
nd

er
st

an
di

ng
 a

nd
 C

on
ce

pt
 o

f
N

at
io

na
l S

ec
ur

ity

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

C

om
ba

t S
ec

ur
ity

 C
ha

lle
ng

es

an
d

T
hr

ea
ts

G

en
er

al
O

bs
er

va
tio

ns

N
ee

d
fo

r a
n

in
te

gr
at

ed

de
fe

ns
e

do
ct

rin
e

ha
s

in
cr

ea
se

d
si

nc
e

20
02

, i
t

w
as

 d
em

an
de

d

Pr
ot

ec
tio

n
al

so
 o

f
N

et
he

rla
nd

s p
ro

te
ct

or
at

es
,

th
e

A
nt

ill
es

 a
nd

 A
ru

ba

Su
m

m
ar

y
of

D

ef
en

se
-W

hi
te

Pa

pe
r 2

00
0

-T
he

 N
et

he
rla

nd
s

N
at

io
na

l D
ef

en
se

D

oc
tri

ne
 a

nd

Fo
re

ig
n

po
lic

y
A

ge
nd

a
20

06

1)
 T

he
 e

xp
an

si
on

 o
f N

A
TO

 a
nd

 th
at

of

 th
e

EU
 a

re
 h

el
pi

ng
 to

 re
in

fo
rc

e
th

e
po

si
tiv

e
de

ve
lo

pm
en

ts
 in

 th
e

se
cu

rit
y

si
tu

at
io

n
in

/a
ro

un
d

Eu
ro

pe
 si

nc
e

th
e

en
d

of
 th

e
C

ol
d

W
ar

2)
 T

he
 E

U

a)
 W

or
k

in
si

de
 o

f E
ur

op
e

to

pr
oj

ec
t i

ts
 a

ge
nd

a,
 th

e
na

tio
na

l
po

lit
ic

s m
us

t b
e

al
w

ay
s s

ee
n

as

co
nn

ec
te

d
to

 th
e

Eu
ro

pe
an

po

lit
ic

s a
nd

 v
ic

e
ve

rs
a

b)
 E

ff
ec

tiv
e

m
ul

til
at

er
al

is
m

 li
ke

th

e
Eu

ro
pe

an
 S

ec
ur

ity
 S

tra
te

gy

(n
ee

ds
 u

ni
te

d
Eu

ro
pe

 fo
r i

ts

de
fe

ns
e)

3)
 G

oo
d

tra
ns

at
la

nt
ic

 re
la

tio
ns

 w
ill

co

nt
in

ue
 to

 b
e

es
se

nt
ia

l f
or

 o
ur

se

cu
rit

y
in

 th
e

fu
tu

re
. I

m
po

rta
nt

fo

ru
m

 fo
r p

ol
iti

ca
l c

on
su

lta
tio

n
an

d
fo

r h
ar

m
on

is
at

io
n

of
 th

e
de

fe
nc

e
pl

an
s o

f t
he

 m
em

be
r

st
at

es
 (N

A
TO

 c
om

pl
em

en
ts

 w
/

EU
R

O
 d

ef
en

se
).

 T
he

st

re
ng

th
en

in
g

of
 th

e
po

lit
ic

al

di
al

og
ue

 w
ith

in
 th

e
N

A
TO

 a
nd

be

tw
ee

n
Eu

ro
pe

 a
nd

 U
SA

I.
R

eg
io

na
l

1)
 B

os
ni

a,
 K

os
ov

o

2)
 A

fg
ha

ni
st

an

3)
 N

uc
le

ar
 a

m
bi

tio
ns

 o
f I

ra
n

4)
 C

hi
na

 a
nd

 In
di

a
(im

pr
ov

in
g

co
op

er
at

io
n

be
tw

ee
n

th
em

an

d
ne

ig
hb

ou
rs

)

II
. F

un
ct

io
na

l
1)

 F
ai

lin
g

St
at

es
-T

he

fo
llo

w
in

g
st

em
 fr

om
 th

e
fo

rm
er

-c
on

ne
ct

ed
 to

te

rr
or

is
m

a)

 M
ig

ra
nt

 m
ov

em
en

ts
,

O
rg

an
iz

ed
 C

rim
es

 in

dr
ug

s a
nd

 h
um

an

tra
ff

ic
ki

ng

2)
 R

og
ue

 S
ta

te
s-

co
nn

ec
te

d
to

pr

ol
ife

ra
tio

n
of

 W
M

D
 a

nd

la
ck

 o
f h

um
an

 ri
gh

ts

3)
 T

er
ro

ris
m

-C
on

ne
ct

io
n

to

W
M

D
s,

in
te

rn
at

io
na

l
re

la
tio

ns
 la

rg
el

y
de

fin
ed

 b
y

th
is

 n
ew

 th
re

at

4)
 P

ro
lif

er
at

io
n

of
 W

M
D

s

5)
 D

es
tru

ct
io

n
of

 th
e

ec
ol

og
ic

al
 sy

st
em

/p
ol

lu
tio

n-
le

ad
 to

 3
rd

 w
or

ld
 c

on
fli

ct
s

6)
 C

on
ta

gi
ou

s d
is

ea
se

s/
 A

ID
S

(p
ar

tic
ul

ar
ly

 in
 E

as
te

rn

Eu
ro

pe
)

7)
 E

ne
rg

y
po

lic
y-

 e
ne

rg
y

se
cu

rit
y

I.
In

te
rn

at
io

na
l

1)
 P

ro
m

ot
e

st
ab

ili
ty

 a
nd

 th
e

de
ve

lo
pm

en
t o

f i
nt

er
na

tio
na

l r
ul

e
of

 la
w

2)
 S

tre
ng

th
en

 th
e

bi
la

te
ra

l r
el

at
io

ns
 w

ith
 A

si
an

 c
ou

nt
rie

s o
n

al
l l

ev
el

s;
 fo

rm

a
co

nc
re

te
 p

ar
tn

er
sh

ip
 th

ro
ug

h
tra

de
 a

nd
 e

co
no

m
ic

 c
oo

pe
ra

tio
n.

H

op
ef

ul
ly

 g
ai

n
a

vo
ic

e
to

 g
ra

du
al

ly
 h

av
e

a
sa

y
on

 se
ns

iti
ve

 su
bj

ec
t

m
at

te
r,

su
ch

 a
s r

eg
io

na
l s

ec
ur

ity
, h

um
an

 ri
gh

ts
 a

nd
 su

st
ai

na
bl

e
de

ve
lo

pm
en

t

3)
 S

tre
ng

th
en

 S
ta

te
s

a)
 S

in
ce

 le
ss

 p
ov

er
ty

 le
ad

s t
o

pe
ac

e
an

d
se

cu
rit

y,
 it

 e
ng

ag
es

 in

de
ve

lo
pm

en
t c

ol
la

bo
ra

tio
n

to
 st

re
ng

th
en

 th
e

de
m

an
d

fo
r s

ta
bi

lit
y

in

po
st

 c
on

fli
ct

 st
at

es

b)
 A

ct
iv

el
y

pa
rti

ci
pa

te
 in

 th
e

re
fo

rm
 o

f t
he

 N
A

TO
 (p

ar
tic

ul
ar

ly

co
ns

ol
id

at
io

n
of

 p
ea

ce
 in

 th
ird

 ti
er

 c
ou

nt
rie

s)
.

Lo
ok

 to
 im

pr
ov

e
th

e
re

so
lu

tio
ns

 a
nd

 b
et

te
r t

ra
ns

fe
r p

ol
ic

y
de

ci
si

on
s i

nt
o

co
nc

re
te

 m
ea

su
re

s
c)

 S
us

ta
in

ab
le

 re
co

ns
tru

ct
io

n
re

qu
ire

s p
ol

iti
cs

, d
ev

el
op

m
en

t
co

lla
bo

ra
tio

n,
 h

um
an

ita
ria

n
ai

d,
 e

co
no

m
ic

 re
la

tio
ns

 a
nd

 m
ili

ta
ry

 a
ct

io
n

d)
 D

oh
a

R
ou

nd
s-

W
TO

-p
oo

re
r c

ou
nt

rie
s m

us
t b

e
gi

ve
n

ac
ce

ss
 to

 a
ll

O
SC

E
an

d
ad

va
nc

ed
/d

ev
el

op
ed

 m
ar

ke
ts

, S
ee

ks
 to

 p
ro

m
ot

e
co

he
re

nc
e

be
tw

ee
n

tra
de

 a
nd

 d
ev

el
op

m
en

t p
ol

ic
y

4)
 S

ea
rc

h
to

 in
te

ns
ify

 e
xc

ha
ng

e
an

d
un

de
rs

ta
nd

in
g

w
ith

 Is
la

m
ic

 so
ut

he
rn

ne

ig
hb

ou
rs

II
. E

ur
op

ea
n

1)
 D

ep
lo

ym
en

ts
 a

nd
 D

ef
en

se

a)
 A

tta
ch

es
 g

re
at

 v
al

ue
 to

 th
e

fu
rth

er
 d

ev
el

op
m

en
t o

f t
he

 E
ur

op
ea

n
Se

cu
rit

y
an

d
D

ef
en

ce
 P

ol
ic

y
(E

SD
P)

, i
nc

lu
di

ng
 c

iv
il

cr
is

is

m
an

ag
em

en
t t

as
ks

b)

 W
an

ts
 to

 c
on

tri
bu

te
 to

 th
e

EU
 h

ig
h-

re
ad

in
es

s c
ap

ab
ili

ty
 in

 th
e

fo
rm

 o
f

th
e

EU
 b

at
tle

 g
ro

up
s

c)
 C

al
ls

 fo
r a

 ‘f
or

w
ar

d
de

fe
ns

e’
 w

ith
 d

ep
lo

ym
en

ts
 in

 c
on

ce
rt

w
/ U

N
O

,
EU

 a
nd

 N
A

TO
, i

.e
. A

fg
ha

ni
st

an
 o

r f
or

ei
gn

 p
ol

ic
y

co
nc

er
ni

ng

de
ve

lo
pm

en
t c

ol
la

bo
ra

tio
n

2)
 F

ig
ht

 a
ga

in
st

 th
e

ra
di

ca
liz

at
io

n
an

d
re

cr
ui

tm
en

t o
f t

er
ro

ris
ts

 w
ith

in

Eu
ro

pe

3)
 N

ei
gh

bo
ur

s t
o

th
e

ea
st

: S
up

po
rt

of
 tr

an
sf

or
m

at
io

n
pr

oc
es

s i
n

co
nt

in
ua

l
tro

ub
le

 sp
ot

s (
M

ol
do

va
, G

eo
rg

ia
)

II
I.

D
om

es
tic

1)

 L
oo

k
to

 st
re

ng
th

en
 c

iv
il

se
cu

rit
y-

co
nn

ec
tin

g
in

ne
r a

nd
 e

xt
er

na
l s

ec
ur

ity

I.
A

lli
an

ce
s

N
A

TO
EU C

SD
P/

ES
D

P

II
.P

ar
tn

er
s

R
us

si
a

II
I.

M
ul

til
at

er
al

O

rg
an

iz
at

io
ns

U

N
O

EC
D

O
SC

E
C

oE
Th

e
D

ub
lin

 G
ro

up

EA
PC

IV
) A

gr
ee

m
en

ts

EC
A

P
B

ar
ce

lo
na

 P
ro

ce
ss

H

el
si

nk
i 2

01
0

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
SE

C
I (

O
bs

er
ve

r)

O
PC

W

C
TB

TO
Th

e
A

us
tra

lia
 G

ro
up

M

TC
R

B

W
C

A

PM
C

IB
R

D
PS

I
IE

H
A

I.
In

te
rn

at
io

na
l

1)
 H

ou
se

s i
nt

. j
us

tic
e

sy
st

em

an
d

co
ur

ts
 (H

ag
ue

 a
s g

lo
ba

l
ca

pi
ta

l o
f j

us
tic

e)

2)
 S

up
po

rti
ng

 o
nl

y
th

os
e

po
or

co

un
tri

es
 w

ho
 d

is
pl

ay
 m

ar
ke

d
pr

og
re

ss

3)
 P

ro
te

ct
 b

ou
nd

ar
ie

s o
f N

A
TO

bu

t a
ls

o
de

pl
oy

 o
ut

si
de

 th
e

tre
at

y
ar

ea

a)
 P

ur
su

es
 a

n
ac

tiv
e

pe
ac

e
an

d
se

cu
rit

y
po

lic
y,

 w
an

ts

to
 h

el
p

re
so

lv
e

se
cu

rit
y

pr
ob

le
m

s,
in

 a
nd

 o
ut

si
de

 o
f

Eu
ro

pe
, e

ve
n

at
 a

co

ns
id

er
ab

le
 d

is
ta

nc
e

b)
 In

 o
rd

er
 to

 e
ns

ur
e

na
tio

na
l

pr
ot

ec
tio

n,
 m

us
t w

or
k

m
or

e
of

te
n

on
 in

te
rn

at
io

na
l s

ta
ge

4)
 G

EN
ER

A
L:

 d
ip

lo
m

at
ic

,
ec

on
om

ic
, f

in
an

ci
al

 a
nd

 m
ili

ta
ry

in

st
ru

m
en

ts
 o

f p
ow

er

Th
e

N
et

he
rla

nd
s

ha
s a

 v
er

y
ou

tw
ar

dl
y

di
re

ct
ed

 a
ge

nd
a

th
at

pa
rti

cu
la

rly

fo
cu

se
s o

n
pr

ev
en

ta
tiv

e
m

ea
su

re
s i

n
th

e
Eu

ro
pe

an
 se

ns
e

(s
of

t p
ow

er

m
et

ho
ds

)

N
O

R
W

A
Y

G
en

er
al

O
bs

er
va

tio
ns

So

ur
ce

U
nd

er
st

an
di

ng
 a

nd
 C

on
ce

pt
 o

f N
at

io
na

l S
ec

ur
ity

St

ra
te

gi
c

C
ha

lle
ng

es

an
d

T
hr

ea
ts

St

ra
te

gi
sc

he
 Z

ie
le

/I
nt

er
es

se

A
C

PM
A

A
va

ila
bl

e
R

es
ou

rc
es

 to
 C

om
ba

t
Se

cu
ri

ty
 C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

G

en
er

al
St

ra
te

gi
es

Th
e

N
or

w
eg

ia
n

A
rm

ed
 F

or
ce

s a
re

 to

be
 d

ev
el

op
ed

 a
s a

m

od
er

n,
 fl

ex
ib

le
 a

nd

A
lli

an
ce

-a
da

pt
ed

in

st
ru

m
en

t o
f

se
cu

rit
y

po
lic

y,
 w

ith

a
ba

la
nc

e
be

in
g

so
ug

ht
 b

et
w

ee
n

th
e

N
A

F’
s t

as
ks

,
or

ga
ni

sa
tio

na
l

st
ru

ct
ur

e
an

d
fu

nd
in

g.
 T

he
 N

A
F’

s
ac

tiv
iti

es
 a

re
 to

 b
e

ba
se

d
on

 c
lo

se

co
op

er
at

io
n

w
ith

re

le
va

nt
 c

iv
ili

an

au
th

or
iti

es
 a

nd
 o

n
m

ili
ta

ry
 c

on
sc

rip
tio

n
ad

ap
te

d
to

 th
e

ne
ed

s
of

 th
e

N
A

F.

A
 N

ew
 D

ef
en

ce
 fo

r a
 N

ew

Ti
m

e-
 2

00
3

I)

 In
te

rn
at

io
na

l
1)

 T
o

co
nt

rib
ut

e
to

 p
ea

ce
, s

ta
bi

lit
y,

 th
e

fu
rth

er

de
ve

lo
pm

en
t o

f t
he

 in
te

rn
at

io
na

l r
ul

e
of

 la
w

, a
nd

 a

fa
vo

ur
ab

le
 in

te
rn

at
io

na
l e

nv
iro

nm
en

t.

M
ul

tin
at

io
na

l c
ris

is
 m

an
ag

em
en

t/
pe

ac
e

op
er

at
io

ns

II
) D

om
es

tic
: A

ss
er

tiv
e

fo
r n

at
io

na
l s

ov
er

ei
gn

ty
 in

ar

ea
s o

f N
or

w
eg

ia
n

ju
ris

di
ct

io
n

1)
 U

ph
ol

d
N

or
w

eg
ia

n
so

ve
re

ig
nt

y,
 N

or
w

eg
ia

n
rig

ht
s

an
d

in
te

re
st

s,
an

d
pr

ot
ec

t N
or

w
eg

ia
n

fr
ee

do
m

 o
f

ac
tio

n
in

 th
e

fa
ce

 o
f p

ol
iti

cs
, m

ili
ta

ry
 a

nd
 o

th
er

ki

nd
s o

f p
re

ss
ur

e

II
I)

 S
ha

pi
ng

 th
e

N
A

F’
s f

or
ce

 p
os

tu
re

 in
 th

at
 th

e
N

or
w

eg
ia

n
A

rm
ed

 F
or

ce
s m

us
t b

e
ab

le
 to

 h
an

dl
e,

in

 a
 fl

ex
ib

le
 w

ay
, a

 b
ro

ad
 sp

ec
tru

m
 o

f p
ot

en
tia

l
ch

al
le

ng
es

. M
os

t c
ap

ab
ili

tie
s m

us
t,

th
er

ef
or

e,
 b

e
us

ab
le

 b
ot

h
in

 a
 n

at
io

na
l a

nd
 a

n
in

te
rn

at
io

na
l l

co

nt
ex

t

I.
R

eg
io

na
l

1)
 R

eg
ar

di
ng

 R
us

si
a,

N

or
w

ay
 w

an
ts

 to

pr
om

ot
e

a
po

si
tiv

e,

st
ab

le
 a

nd
 sa

fe

en
vi

ro
nm

en
t i

n
ar

ct
ic

Eu

ro
pe

, e
sp

ec
ia

lly
 in

re

ga
rd

 to
 n

at
ur

al

re
so

ur
ce

s

II
. F

un
ct

io
na

l
1)

 N
ee

d
to

 a
dm

in
is

te
r

an
d

sa
fe

gu
ar

d
na

tu
ra

l r
es

ou
rc

es

ex
te

nd
in

g
ov

er
 v

as
t

se
a

ar
ea

s,
ar

e
ke

y
fa

ct
or

s i
n

ou
r

se
cu

rit
y

an
d

de
fe

nc
e

po
lic

y

2)
 In

te
rn

at
io

na
l n

on
-

st
at

e
ac

to
rs

(I

nt
er

na
tio

na
l

te
rr

or
is

m
)

3)
 W

M
D

4)
 F

ai
le

d
St

at
es

5)
 E

nv
iro

nm
en

ta
l

de
gr

ad
at

io
n,

di
se

as
es

,
de

m
og

ra
ph

ic

ex
pl

os
io

n

6)
 tr

af
fic

 o
f d

ru
gs

,
ar

m
s a

nd
 il

le
ga

l
im

m
ig

ra
nt

s

I.
In

te
rn

at
io

na
l

1)
 C

ol
le

ct
iv

e
Se

cu
rit

y:
 N

or
w

ay
, t

og
et

he
r w

ith
 it

s a
lli

es

an
d

pa
rtn

er
s,

co
nt

rib
ut

es
 to

 th
e

pr
ev

en
tio

n
an

d
lim

ita
tio

n
of

 c
ris

es
, a

rm
ed

 c
on

fli
ct

s a
nd

 w
ar

2)
 In

te
rn

at
io

na
l C

ris
is

 m
an

ag
em

en
t

a)
 T

og
et

he
r w

ith
 A

lli
es

, t
hr

ou
gh

 p
ar

tic
ip

at
io

n
in

m

ul
tin

at
io

na
l p

ea
ce

 o
pe

ra
tio

ns
 a

nd
 in

te
rn

at
io

na
l

de
fe

nc
e

co
op

er
at

io
n,

 c
on

tri
bu

te
 to

 p
ea

ce
, s

ta
bi

lit
y,

 th
e

en
fo

rc
em

en
t o

f i
nt

er
na

tio
na

l l
aw

 a
nd

 re
sp

ec
t f

or

hu
m

an
 ri

gh
ts

b)

 P
re

ve
nt

io
n

of
 th

e
pr

ol
ife

ra
tio

n
of

 w
ea

po
ns

 o
f m

as
s

de
st

ru
ct

io
n

II
. E

ur
op

ea
n

1)
 N

or
th

 S
ea

 S
tra

te
gy

- m
ul

ti
na

tio
na

l m
ili

ta
ry

 c
oo

pe
ra

tio
n

w
ith

 B
al

tic
 a

nd
 N

or
di

c
st

at
es

II
I.

D
om

es
tic

1)

 M
ili

ta
ry

 tr
an

sf
or

m
at

io
n

an
d

m
od

er
ni

za
tio

n
of

 N
A

F
(N

or
w

eg
ia

n
A

rm
ed

 F
or

ce
s)

a)

 F
le

xi
bl

e,
 c

ap
ab

ili
ty

-d
riv

en
, h

ig
h-

re
ad

in
es

s f
or

ce
, i

n
w

hi
ch

 q
ua

lit
y

is
 p

rio
rit

is
ed

. T
ec

hn
ol

og
ic

al
 a

nd

co
nc

ep
tu

al
 c

ha
ng

es
 in

 th
e

m
ili

ta
ry

 fi
el

d
b)

 T
ra

ns
fo

rm
at

io
n

im
po

rta
nt

 in
 a

ll
in

ve
st

m
en

t a
nd

pr

oc
ur

em
en

t o
f n

ew
 e

qu
ip

m
en

t
c)

 N
ic

he
 c

ap
ab

ili
tie

s w
ith

in
 N

A
TO

, ‘
co

m
pa

ra
tiv

e
ad

va
nt

ag
e’

d)

 T
o

co
m

pl
em

en
t o

th
er

 a
ve

nu
es

 th
at

 d
o

no
t i

nc
lu

de

m
ili

ta
ry

 fo
rc

e

I.
A

lli
an

ce
s

N
A

TO
EU C

FS
P/

ES
D

P

II
.

C
oa

lit
io

ns

C
B

SS
A

rc
tic

 C
ou

nc
il

II
I.

Pa
rt

ne
rs

N

or
th

 S
ea

 S
ta

te
s

IV
. M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

O
EC

D
O

SC
E

U
N

C
oE

Th
e

D
ub

lin
 G

ro
up

EA

PC

V
. A

gr
ee

m
en

ts

EC
A

P
H

el
si

nk
i 2

01
0

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
O

TC
W

C

TB
TO

Th
e

A
us

tra
lia

G

ro
up

M
TC

R

B
W

C

A
PM

C
PS

I
IE

H
A

I.
In

te
rn

at
io

na
l

1)
 T

o
de

fe
nd

, t
og

et
he

r w
ith

 o
ur

A

lli
es

, N
or

w
ay

 a
nd

 N
A

TO
 a

ga
in

st

th
re

at
s,

as
sa

ul
ts

 a
nd

 a
tta

ck
s f

ro
m

st

at
e

an
d

no
n-

st
at

e
ac

to
rs

, i
nc

lu
di

ng

W
M

D

2)
 W

or
ki

ng
 to

w
ar

ds
 E

ur
op

ea
n

se
cu

rit
y

co
op

er
at

io
n

an
d

m
ai

nt
ai

ni
ng

 E
ur

o-
A

tla
nt

ic

co
op

er
at

io
n-

m
ak

e
su

re
 th

e
tw

o
ar

e
in

 c
oo

pe
ra

tio
n

so
 th

at
 E

U
 a

nd

N
A

TO
 c

om
pl

em
en

t e
ac

h
ot

he
r

II
. D

om
es

tic
1)

 M
od

er
ni

zi
ng

 N
A

F
in

 c
on

ce
rt

w
ith

in

te
r-

op
er

ab
ili

ty
 w

ith
 a

lli
es

2)
 P

os
t C

ol
d

W
ar

-I
nc

re
as

e
So

ci
et

al

se
cu

rit
y

(h
um

an
 se

cu
rit

y)
: t

hi
s

co
nc

er
ns

 th
e

sa
fe

gu
ar

di
ng

 o
f t

he

ci
vi

lia
n

po
pu

la
tio

n,
 v

ita
l s

oc
ie

ta
l

fu
nc

tio
ns

 a
nd

 c
rit

ic
al

 in
fr

as
tru

ct
ur

e
in

 si
tu

at
io

ns
 in

 w
hi

ch
 th

e
ex

is
te

nc
e

of
 th

e
st

at
e

as
 su

ch
 is

 n
ot

th

re
at

en
ed

.
N

A
F

sh
ou

ld
 p

re
ve

nt

an
d

ha
nd

le
 a

ny
 d

om
es

tic
 c

ris
is

N
ot

 ru
lin

g
ou

t
pr

ev
en

ta
tiv

e
ac

tio
ns

 b
ut

 n
ot

lo

ok
in

g
fo

r t
he

m
,

in
te

rn
at

io
na

l
pe

rs
pe

ct
iv

e
bu

t
do

m
es

tic
al

ly

or
ie

nt
ed

PO
L

A
N

D
G

en
er

al
 O

bs
er

va
tio

ns

So
ur

ce
U

nd
er

st
an

di
ng

 a
nd

C

on
ce

pt
 o

f N
at

io
na

l
Se

cu
ri

ty

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

St

ra
te

gi
sc

he
 Z

ie
le

/I
nt

er
es

se

A
C

PM
A

A
va

ila
bl

e
R

es
ou

rc
es

 to
 C

om
ba

t
Se

cu
ri

ty
 C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

G

en
er

al
 S

tr
at

eg
ie

s

-V
er

y
re

gi
on

al
 fo

cu
se

d,

al
th

ou
gh

 so
m

et
im

es

in
te

rn
at

io
na

lly
 (I

ra
q)

- D

es
cr

ib
es

 a
dj

us
tm

en
t a

nd

re
as

se
ss

m
en

t i
n

its
 F

or
ei

gn

Po
lic

y,
 sh

ift
in

g
fr

om

cl
as

si
ca

l r
is

ks
 to

‘u

nc
on

ve
nt

io
na

l’
ris

ks

N
SS

 o
f

R
ep

ub
lic

 o
f

Po
la

nd
20

03

W
hi

te

Pa
pe

r-
20

01

1)
 R

ea
di

ne
ss

 to
 p

ar
tic

ip
at

e
in

 c
on

fli
ct

 p
re

ve
nt

io
n

an
d

pe
ac

ek
ee

pi
ng

op

er
at

io
ns

2)
 P

ar
tic

ip
at

io
n

in
 a

ct
io

ns

to
 p

ro
m

ot
e

de
m

oc
ra

cy

an
d

re
sp

ec
t f

or
 h

um
an

rig

ht
s

3)
 T

ry
in

g
to

 b
ui

ld
 p

ol
is

h
pr

es
tig

e
pa

rti
cu

la
rly

w

ith
 m

ili
ta

ry

de
pl

oy
m

en
ts

I.
R

eg
io

na
l

1)
 Ir

aq

2)
 C

au
ca

su
s a

nd
 T

ra
ns

ca
uc

as
ia

II
. F

un
ct

io
na

l
1)

 In
te

rn
at

io
na

l T
er

ro
ris

m
/P

ro
lif

er
at

io
n

of

W
M

D
’s

2)
 U

np
re

di
ct

ab
le

 p
ol

ic
ie

s o
f a

ut
ho

rit
ar

ia
n

R
eg

im
es

 a
nd

 F
ai

le
d

St
at

es

3)
 In

te
rn

at
io

na
l C

rim
e-

Po
la

nd
 a

s t
ra

ns
it

lo
ca

tio
n

a)
C

ha
ra

ct
er

is
tic

s-
 tr

af
fic

ki
ng

 in
 a

rm
s,

da
ng

er
ou

s m
at

er
ia

ls
, p

er
so

ns
 a

nd
 d

ru
gs

b)

M
od

us
 O

pe
ra

nd
i-

co
rr

up
tio

n,
 m

on
ey

la

un
de

rin
g,

 fi
na

nc
ia

l s
ys

te
m

de

st
ab

ili
za

tio
n.

4)
 S

up
po

rt
fo

r t
ra

ns
fo

rm
at

io
na

l p
ro

ce
ss

es

an
d

ex
te

nd
in

g
EU

/ N
A

TO
 m

em
be

rs
hi

p
in

 S
ou

th
-E

as
te

rn
 E

ur
op

e,
 T

ra
ns

ca
uc

as
ia

an

d
C

en
tra

l A
si

a

5)
 E

ne
rg

y
Se

cu
rit

y

6)
 E

nv
iro

nm
en

ta
l d

eg
ra

da
tio

n
of

 n
at

ur
al

en

vi
ro

nm
en

t e
sp

. i
n

its
 n

ei
gh

bo
ur

ho
od

7)
 M

as
s m

ig
ra

tio
n

an
d

po
pu

la
tio

n
flo

w
s

8)
 E

co
no

m
ic

 B
ac

kw
ar

dn
es

s,
po

ve
rty

, l
et

ha
l

di
se

as
e

ep
id

em
ic

s,
tra

ff
ic

 o
f d

ru
gs

, a
rm

s
an

d
ill

eg
al

 im
m

ig
ra

nt
s

1)
 E

co
no

m
ic

:
a)

 W
or

k
fo

r u
nd

is
tu

rb
ed

 g
lo

ba
l t

ra
de

 fl
ow

s a
nd

 e
xt

en
si

on
 o

f
fr

ee
 tr

ad
e

st
an

da
rd

s t
o

ne
ig

hb
ou

rs

b)
 M

ai
nt

ai
n

a
st

ro
ng

 so
ci

al
-e

co
no

m
ic

 b
ac

ku
p:

 B
ed

ro
ck

 to

pr
ov

id
e

ot
he

r s
ta

te
 se

rv
ic

es

2)
 T

op
 P

rio
rit

y:
 D

ef
en

d
Po

la
nd

’s
 te

rr
ito

ry
 a

ga
in

st
 a

ny
 a

rm
ed

ag

gr
es

si
on

, d
ef

en
d

Po
la

nd
’s

 te
rr

ito
ry

 a
nd

 to
 p

ro
te

ct

po
pu

la
tio

ns
 a

nd
 a

ss
ur

e
its

 su
rv

iv
ab

ili
ty

 in
 a

 si
tu

at
io

n
of

 c
ris

is

or
 c

on
fli

ct

a)
 T

he
 n

ee
d

to
 c

re
at

e
a

co
m

pr
eh

en
si

ve
 n

at
io

na
l s

ys
te

m
 o

f
cr

is
is

 re
sp

on
se

3)
 D

iv
er

si
fy

 su
pp

lie
s o

f e
ne

rg
y

ca
rr

ie
rs

 (p
ar

tic
ul

ar
ly

 c
ru

de
 o

il
an

d
na

tu
ra

l g
as

)

4)
 A

da
pt

in
g

in
st

itu
tio

ns
 to

 n
ew

 th
re

at
s r

eq
ui

re
d

fo
r g

lo
ba

l
st

ab
ili

ty

a)
 In

te
rn

at
io

na
l/I

ns
tit

ut
io

ns

i)
M

ai
nt

ai
ni

ng
 c

ap
ab

le
 c

la
ss

ic
al

 d
ef

en
ce

 c
ap

ab
ili

tie
s i

n
co

nc
er

t w
ith

 N
A

TO

ii)
 S

tre
ng

th
en

 th
e

N
or

th
-A

tla
nt

ic
 A

lli
an

ce
 a

s a
 p

la
n

fo
r

de
ep

er
 tr

an
sa

tla
nt

ic
 ti

es
 a

nd
 to

 w
or

k
ou

t a
lli

ed
 d

ec
is

io
n

m
ak

in
g

pr
oc

ed
ur

es

iii
) P

la
y

an
 a

ct
iv

e
ro

le
 in

 C
FS

P
an

d
ES

D
P

(in
di

sp
en

sa
bl

e
co

m
pl

em
en

t)-
try

 to
 b

in
d

th
em

 w
ith

 tr
an

sa
tla

nt
ic

 re
la

tio
n

to
 h

av
e

sy
ne

rg
ic

 e
ff

ec
t

b)
 D

om
es

tic
/A

rm
y-

ad
ap

t t
o

ch
an

gi
ng

 sc
en

ar
io

s a
nd

 n
ew

ch

al
le

ng
es

i)

St
at

ic
 a

rm
ed

 fo
rc

es
 fo

r t
er

rit
or

ia
l d

ef
en

ce
 sl

ow
ly

 fa
ze

d
ou

t i
n

fa
vo

ur
 o

f a
dv

an
ce

d,
 m

ob
ile

, h
ig

hl
y

sp
ec

ia
liz

ed

un
its

ii)
 S

tri
ve

 to
 p

os
se

ss
 a

n
ad

va
nc

ed
 d

ef
en

ce
 in

du
st

ry

I.
A

lli
an

ce
s

N
A

TO
EU C

FS
P/

ES
D

P

II
. C

oa
lit

io
ns

‚a

d
ho

c’
 c

oa
lit

io
ns

C

B
SS

C
EI

II
I.

Pa
rt

ne
rs

U

ni
te

d
St

at
es

ne

ig
hb

ou
rs

IV
. M

ul
til

at
er

al

O
rg

an
iz

at
io

ns
O

EC
D

O
SC

E
U

N
C

oE
Th

e
D

ub
lin

 G
ro

up

V
is

eg
ra

d
C

oo
pe

ra
tio

n
EA

PC

V
. A

gr
ee

m
en

ts

H
el

si
nk

i 2
01

0
PC

C
R

F
R

io
 P

ro
ce

ss

IC
C

O
PC

W

C
TB

TO
Th

e
A

us
tra

lia
 G

ro
up

M

TC
R

IB

R
D

PS
I

IE
H

A

1)
 M

ul
til

at
er

al
 m

ili
ta

ry

de
pl

oy
m

en
ts

2)
 In

te
lli

ge
nc

e
op

er
at

io
ns

(c

ou
nt

er
in

te
lli

ge
nc

e)
 th

at
 m

ak
e

de
ci

si
on

 m
ak

er
s a

w
ar

e
of

 th
re

at
s

3)
 S

an
ct

io
ns

4)
 S

pr
ea

di
ng

 o
f d

em
oc

ra
tic

in

st
itu

tio
ns

 in
 it

s r
eg

io
n

5)
 S

tre
ng

th
en

 in
te

rn
at

io
na

l
co

op
er

at
io

n,
 ro

le
 o

f i
nt

er
na

tio
na

l
la

w
, a

nd
 m

ul
til

at
er

al
 in

st
itu

tio
ns

(m

od
ify

 to
 a

dd
re

ss
 n

ew

ch
al

le
ng

es
)

- P
re

pa
re

d
to

 a
do

pt

m
ili

ta
ry

 a
ct

io
n

pr
e-

em
pt

iv
el

y
to

 a
dd

re
ss

th

re
at

s w
ith

tra

ns
at

la
nt

ic
 a

nd

Eu
ro

pe
an

 p
ar

tn
er

s
-

A
do

pt
s s

om
e

pr
ev

en
ta

tiv
e

m
ea

su
re

s c
om

m
on

 o
f

Eu
ro

pe
an

 a
pp

ro
ac

h
(e

sp
ec

ia
lly

 in
 it

s
ne

ig
hb

ou
rh

oo
d)

R
O

M
A

N
IA

G
en

er
al

 O
bs

er
va

tio
n

So
ur

ce
s

U
nd

er
st

an
di

ng
 a

nd
 C

on
ce

pt
 o

f
N

at
io

na
l S

ec
ur

ity

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

C

om
ba

t S
ec

ur
ity

 C
ha

lle
ng

es

an
d

T
hr

ea
ts

G

en
er

al
St

ra
te

gy

Th
e

N
SS

 o
f R

om
an

ia
 re

fle
ct

s
a

dy
na

m
ic

 a
nd

 p
ra

gm
at

ic

ou
tlo

ok
 a

bo
ut

 th
e

fu
tu

re
 in

th

e
fie

ld
 o

f s
ec

ur
ity

, b
ei

ng
 a

fr

am
ew

or
k

do
cu

m
en

t.

Th
e

cr
is

is
 a

nd
 v

io
le

nc
e

in
 th

e
ne

ig
hb

ou
rh

oo
d

co
un

tri
es

 h
av

e
le

d
to

 a
 lo

ss
 o

f t
ra

di
tio

na
l

ec
on

om
ic

 re
la

tio
ns

, c
au

se
d

im
po

rta
nt

 fi
na

nc
ia

l l
os

se
s t

o
R

om
an

ia
, p

re
ve

nt
ed

 th
e

de
ve

lo
pm

en
t a

nd
 p

ro
m

ot
io

n
of

 so
m

e
lo

ng
-te

rm

de
ve

lo
pm

en
t s

tra
te

gi
es

,
re

pr
es

en
te

d
an

 o
bs

ta
cl

e
to

en

co
ur

ag
in

g
fo

re
ig

n
in

ve
st

or
s,

an
d

ge
ne

ra
lly

sp

ea
ki

ng
, h

av
e

de
ep

en
ed

 it
s

di
ff

ic
ul

tie
s

Si
nc

e
R

om
an

ia
 is

 o
ne

 o
f t

he

w
ea

ke
st

 m
em

be
rs

 o
f N

A
TO

,
m

uc
h

of
 it

s s
ec

ur
ity

 is
 b

as
ed

on

 im
pr

ov
in

g
ec

on
om

ic
,

so
ci

al
 a

nd
 p

ol
iti

ca
l i

nt
er

na
l

co
nd

iti
on

s (
sh

ift
 fr

om

co
m

m
an

d
to

 m
ar

ke
t

ec
on

om
y)

R
om

an
ia

’s

N
at

’l
Se

c.

St
ra

te
gy

20

04

M
ili

ta
ry

St

ra
te

gy
 o

f
R

om
an

ia

20
04

I)
 In

te
rn

at
io

na
l:

1)
It

se
es

 E
U

 a
nd

 N
A

TO
 a

s k
ey

m

em
be

rs
 fo

r i
ts

 se
cu

rit
y

an
d

pl
an

s
to

 o
bs

er
ve

 in
te

rn
at

io
na

l t
re

at
ie

s a
nd

ag

re
em

en
ts

 w
hi

ch
 it

 is
 p

ar
t o

f

2)
D

ev
el

op
m

en
t o

f a
pp

ro
pr

ia
te

 w
ay

s
fo

r b
ui

ld
in

g
po

lit
ca

l,
ec

on
om

ic
 a

nd

so
ci

al
 st

ab
ili

ty
 a

ll
ov

er
 th

e
w

or
ld

3)
D

oe
s n

ot
 b

el
ie

ve
 it

 w
ill

 b
e

co
nf

ro
nt

ed
 fo

r a
 lo

ng
 ti

m
e

in

cl
as

si
c

m
ili

ta
ry

 c
on

fr
on

ta
tio

n;

in
st

ea
d,

 it
 is

 e
st

im
at

ed
 th

at
, i

n
th

e
cu

rr
en

t p
er

io
d,

 th
e

ris
ks

 to
 it

s
se

cu
rit

y
ar

e
m

ai
nl

y
no

n-
m

ili
ta

ry
,

es
pe

ci
al

ly
 o

f a
 d

om
es

tic
 ty

pe
. T

he
y

ap
pe

ar
 p

ar
tic

ul
ar

ly
 in

 th
e

ec
on

om
ic

, f
in

an
ci

al
, s

oc
ia

l a
nd

en

vi
ro

nm
en

ta
l f

ie
ld

s

II
) R

eg
io

na
l

C
en

tra
l,

Ea
st

er
n

an
d

So
ut

h-
ea

st
er

n
Eu

ro
pe

 a
re

 b
ei

ng
 c

on
fr

on
te

d
w

ith

ec
on

om
ic

, s
oc

ia
l a

nd
 p

ol
iti

ca
l

di
ff

ic
ul

tie
s a

cc
om

pa
ny

in
g

th
e

pr
oc

es
s o

f t
ra

ns
iti

on
 to

 a
 so

ci
al

 b
as

ed

on
 th

e
pr

in
ci

pl
es

 o
f d

em
oc

ra
tic

 a
nd

m

ar
ke

t e
co

no
m

y,
 w

hi
ch

 c
an

 g
en

er
at

e
ris

ks
 fo

r
th

e
se

cu
rit

y
of

 th
e

st
at

es
 in

th

e
ar

ea

II
) D

om
es

tic
:

M
ai

n
se

cu
rit

y
pr

ob
le

m
s o

f R
om

an
ia

ar

e
th

os
e

of
 e

co
no

m
ic

 n
at

ur
e,

w

itn
es

se
d

a
de

cl
in

e
of

 li
vi

ng
 st

an
da

rd

fo
r m

os
t o

f t
he

 p
eo

pl
e

in

en
vi

ro
nm

en
ta

l p
ro

te
ct

io
n,

 h
ea

lth
 a

nd

ed
uc

at
io

n
an

d
m

aj
or

 e
co

no
m

ic

di
sp

ar
iti

es
 in

 sp
ec

ifi
c

re
gi

on
s o

f
co

un
try

I.
R

eg
io

na
l

pa
rti

cu
la

rly
 e

th
ni

c-
re

la
te

d
te

ns
io

ns
/p

ol
iti

ca
l i

ns
ta

bi
lit

y
in

 fo
llo

w
in

g
re

gi
on

s

1)
 C

en
tra

l,
Ea

st
er

n
an

d
So

ut
h-

Ea
st

 E
ur

op
e

2)
 S

ou
th

 C
au

ca
su

s

II
. F

un
ct

io
na

l
1)

 T
er

ro
ris

m

2)
 W

M
D

-u
nc

on
ve

nt
io

na
l

ar
m

s

3)
 D

ru
gs

4)
 Il

le
ga

l t
ra

ff
ic

ki
ng

 o
f

ra
di

oa
ct

iv
e

su
bs

ta
nc

es
,

hu
m

an
s,

dr
ug

s,
ar

m
s/

am
m

o

5)
 T

ra
ns

. o
rg

an
iz

ed
 C

rim
e

6)
 C

la
nd

es
tin

e/
M

as
s

m
ig

ra
tio

ns

7)
 E

nv
iro

nm
en

t

I.
In

te
rn

at
io

na
l

1)
 O

pt
im

iz
in

g
th

e
na

tio
na

l d
ef

en
se

 c
ap

ab
ili

ty
 in

 k
ee

pi
ng

 u
p

w
ith

 th
e

N
A

TO
 st

an
da

rd
s;

 im
pr

ov
in

g
th

e
ca

pa
ci

ty
 o

f p
ar

tic
ip

at
in

g
in

 in
te

rn
at

io
na

l
op

er
at

io
ns

 a
nd

 b
ila

te
ra

l c
oo

pe
ra

tio
n

fo
r c

om
ba

tin
g

te
rr

or
is

m
 a

nd

or
ga

ni
ze

d
cr

im
e

II
. E

ur
op

ea
n

1)
 D

ev
el

op
in

g
th

e
go

od
-n

ei
gh

bo
ur

ly
 re

la
tio

ns
 a

nd
 p

ar
tic

ip
at

iv
e

co
nd

uc
t a

t
th

e
re

gi
on

al
 le

ve
l f

or
 b

ui
ld

in
g

up
 st

ab
ili

ty
 a

nd
 re

so
lv

in
g

cr
is

es

2)
 F

or
 R

om
an

ia
, m

ee
tin

g
th

e
co

m
m

un
ity

 c
rit

er
ia

 o
f a

cc
es

si
on

 is
 a

 re
qu

is
ite

pr

oc
es

s f
ro

m
 a

 d
om

es
tic

, e
co

no
m

ic
 a

nd
 so

ci
al

 p
oi

nt
 o

f v
ie

w
, w

ith
 d

ire
ct

ef

fe
ct

s o
n

ou
r n

at
io

na
l s

ec
ur

ity

3)
 M

ee
tin

g
th

e
ob

lig
at

io
ns

 a
ss

um
ed

 b
y

R
om

an
ia

 in
 th

e
pr

oc
es

s o
f

in
te

gr
at

io
n

in
to

 th
e

Eu
ro

pe
an

 a
nd

 E
ur

o-
 A

tla
nt

ic
 st

ru
ct

ur
es

 re
pr

es
en

ts
 a

de

ci
si

ve
 st

ag
e

in
 m

od
er

ni
zi

ng
 th

e
R

om
an

ia
n

so
ci

et
y

an
d

co
ns

ol
id

at
in

g
th

e
tre

nd
s o

f e
co

no
m

ic
 g

ro
w

th

II
I.

D
om

es
tic

1)

 G
ua

ra
nt

ee
in

g
th

e
fu

nd
am

en
ta

l a
nd

 d
em

oc
ra

tic
 fr

ee
do

m
s,

an
d

en
su

rin
g

th
e

w
el

fa
re

, s
ec

ur
ity

 a
nd

 sa
fe

ty
 o

f R
om

an
ia

’s
 c

iti
ze

ns

2)
 E

co
no

m
ic

 a
nd

 so
ci

al
 d

ev
el

op
m

en
t o

f c
ou

nt
ry

.
In

te
ns

e
re

du
ct

io
n

of
 th

e
w

id
e

ga
ps

 se
pa

ra
tin

g
R

om
an

ia
 fr

om
 th

e
de

ve
lo

pe
d

Eu
ro

pe
an

 c
ou

nt
rie

s.

3)
 M

ee
tin

g
th

e
co

nd
iti

on
s f

or
 R

om
an

ia
’s

 in
te

gr
at

io
n

as
 a

 N
A

TO
 a

nd
 E

U

m
em

be
r

4)
 P

ro
te

ct
io

n
of

 th
e

en
vi

ro
nm

en
t a

nd
 n

at
ur

al
 re

so
ur

ce
s,

th
e

qu
al

ity
 o

f t
he

en

vi
ro

nm
en

ta
l f

ac
to

rs
 a

t i
nt

er
na

tio
na

l s
ta

nd
ar

ds

5)
 G

ua
ra

nt
ee

in
g

th
e

co
ns

tit
ut

io
na

l o
rd

er
, t

he
 b

ui
ld

in
g

of
 th

e
ru

le
 o

f l
aw

 a
nd

th

e
de

m
oc

ra
tic

 fu
nc

tio
ns

 o
f R

om
an

ia
n

so
ci

et
y

6)
 R

ev
iv

in
g

th
e

na
tio

na
l e

co
no

m
y

re
co

ve
ry

; o
ve

rc
om

in
g

po
ve

rty
 a

nd

un
em

pl
oy

m
en

t;
st

re
am

lin
in

g
th

e
m

ec
ha

ni
sm

s o
f m

ar
ke

t e
co

no
m

y
an

d
fin

an
ci

al
 d

is
ci

pl
in

e

7)
 T

he
 S

ta
te

, a
s a

n
or

ga
ni

ze
r o

f n
at

io
na

l a
nd

 so
ci

et
al

 c
oh

es
io

n,
 n

ee
ds

 to

be
co

m
e

a
fle

xi
bl

e
an

d
ef

fic
ie

nt
, d

e-
bu

re
au

cr
at

iz
ed

 in
st

itu
tio

n,
 p

la
ce

d
in

se

rv
ic

e
of

 th
e

ci
tiz

en
s

8)
 P

g.
 1

9
lis

ts
 m

aj
or

 g
oa

ls
 fo

r e
co

no
m

ic
 im

pr
ov

em
en

t,
pg

 2
0=

re
qu

ire
d

so
ci

al
 re

fo
rm

s,
pg

. 2
1=

re
fo

rm
s i

n
ed

uc
at

io
n,

 re
se

ar
ch

 a
nd

 ‘c
ul

tu
re

,’
pg

.
22

=l
aw

 e
nf

or
ce

m
en

t,
de

fe
ns

e
po

lic
y=

23
, f

or
ei

gn
 p

ol
ic

y=
24

9)
 R

om
an

ia
 w

ill
 a

ct
 fo

r h
er

 in
te

gr
at

io
n

in
to

 th
e

Eu
ro

-A
tla

nt
ic

 m
ili

ta
ry

st

ru
ct

ur
es

 a
nd

 c
on

tin
ua

tio
n

of
 th

e
A

F
re

fo
rm

, i
n

ac
co

rd
an

ce
 w

ith
 N

A
TO

an

d
EU

 st
an

da
rd

s,
to

 d
ev

el
op

 a
 c

re
di

bl
e,

 m
od

er
n

an
d

ef
fe

ct
iv

e
de

fe
ns

e
ca

pa
bi

lit
y;

 it
 is

 a
im

ed
 h

er
e

th
e

st
re

ng
th

en
in

g
of

 th
e

ci
vi

l c
on

tro
l o

ve
r t

he

ar
m

ed
 fo

rc
es

, i
n

ke
ep

in
g

w
ith

 th
e

va
lu

es
 a

nd
 p

rin
ci

pl
es

 o
f d

em
oc

ra
cy

I.
A

lli
an

ce
s

N
A

TO

II
. C

oa
lit

io
ns

C

EI
C

EN
C

O
O

P
SE

D
M

II
I.

Pa
rt

ne
rs

U

S
EU

 c
ou

nt
rie

s
(a

cc
ed

in
g

co
un

try
 in

ta

lk
s)

IV
. M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

U
N

O
SC

E
C

oE
Th

e
D

ub
lin

 G
ro

up

V
. A

gr
ee

m
en

ts

PC
C

R
F

R
io

 P
ro

ce
ss

IC

C
SE

C
I

O
PC

W

C
TB

TO
Th

e
A

us
tra

lia
 G

ro
up

B

W
C

A

PM
C

IB
R

D
C

TC
 (W

ill
 c

ha
ng

e)

IE
H

A

I.
In

te
rn

at
io

na
l

1)
 R

ed
uc

in
g

th
e

ga
ps

 b
et

w
ee

n
th

e
le

ve
ls

 o
f e

nf
or

ci
ng

se

cu
rit

y
an

d
th

e
st

ab
ili

ty
 o

f
th

e
st

at
es

 in
 th

e
pr

ox
im

ity
 o

f
R

om
an

ia

2)
 T

er
ro

ris
m

 –
 a

s
w

el
l

as
 t

he

ot
he

r
ch

al
le

ng
es

or

no

n-
m

ili
ta

ry
 r

is
ks

 o
f

th
e

pr
es

en
t-

da
y

w
or

ld

–
w

ill

on
ly

be

el

im
in

at
ed

th

ro
ug

h
op

en
,

m
ul

til
at

er
al

,
ba

la
nc

ed

an
d

pe
rs

is
te

nt
 c

oo
pe

ra
tio

n,
 a

im
ed

at

 e
ra

di
ca

tin
g

its
 r

oo
ts

 a
nd

de

ep

ca
us

es

–
pa

rti
cu

la
rly

ex

tre
m

e
po

ve
rty

II
. D

om
es

tic
1)

 O
ve

rc
om

in
g

th
e

pr
ev

ai
lin

g
ec

on
om

ic
, f

in
an

ci
al

, a
nd

so

ci
al

 p
ro

bl
em

s g
en

er
at

ed
 b

y
pr

ol
on

ge
d

tra
ns

iti
on

 a
nd

de

la
ye

d
st

ru
ct

ur
al

 re
fo

rm
s,

in
cr

ea
se

d
co

rr
up

tio
n

an
d

m
is

m
an

ag
em

en
t o

f p
ub

lic

re
so

ur
ce

s.
 T

hi
s a

ll
re

su
lts

 in

de
ep

er
 so

ci
al

 in
eq

ui
tie

s a
nd

un

de
rg

ro
un

d
ec

on
om

y
pr

ol
ife

ra
tio

n

2)
 Im

pr
ov

e
in

fo
rm

at
io

n
te

ch
no

lo
gy

 a
nd

 c
om

pu
te

r
ac

ce
ss

ib
ili

ty
 w

ea
kn

es
s.

 T
he

y
ar

e
no

t m
ee

tin
g

st
an

da
rd

s
de

m
an

de
d

by
 th

e
dy

na
m

ic
s o

f
gl

ob
al

iz
at

io
n

3)
 Im

pr
ov

in
g

th
e

no
n-

ob
se

rv
an

ce
 o

f t
he

en

vi
ro

nm
en

ta
l n

or
m

s i
n

th
e

fu
nc

tio
ni

ng
 o

f s
om

e
in

di
vi

du
al

 fa
ci

lit
ie

s

C
on

ce
nt

ra
tio

n
on

in

te
rn

al
 re

fo
rm

s

SL
O

V
A

K
IA

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

C

on
ce

pt
 o

f N
at

io
na

l
Se

cu
ri

ty

St
ra

te
gi

c
C

ha
lle

ng
es

an

d
T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

C

om
ba

t S
ec

ur
ity

 C
ha

lle
ng

es

an
d

T
hr

ea
ts

G
en

er
al

St
ra

te
gy

A
lth

ou
gh

 ta
ki

ng
 it

s
in

te
rn

at
io

na
l s

up
po

rti
ng

m

is
si

on
 ro

le
 se

rio
us

ly
, t

he

A
rm

ed
 F

or
ce

s m
us

t
m

ai
nt

ai
n

its
 fo

rc
e

st
ru

ct
ur

e
to

 fu
lfi

l i
ts

 p
rim

ar
y

m
is

si
on

of

 c
ou

nt
er

in
g

cl
as

si
c

m
ili

ta
ry

 th
re

at
s

R
an

ks
 R

eg
io

na
l A

rm
ed

C

on
fli

ct
 m

or
e

da
ng

er
ou

s
th

an
 g

en
er

al
 n

on
-m

il
th

re
at

s
(T

er
ro

ris
m

)

V
er

y
co

nc
er

ne
d

by
 st

at
us

 o
f

in
te

rn
al

 e
co

no
m

y

Se
cu

rit
y

St
ra

te
gy

 o
f t

he

Sl
ov

ak
R

ep
ub

lic

M
ar

ch
 2

7th
,

20
01

M
ili

ta
ry

St

ra
te

gy
 o

f t
he

Sl

ov
ak

R
ep

ub
lic

O

ct
ob

er
 2

5th

20
01

D
ef

en
se

St
ra

te
gy

 o
f t

he

Sl
ov

ak
R

ep
ub

lic
 2

00
1

I)
 In

te
rn

at
io

na
l

1)
 S

tre
ng

th
en

in
g

of

gl
ob

al
, E

ur
op

ea
n

an
d

re
gi

on
al

 se
cu

rit
y

2)
 S

up
po

rt
fo

r t
he

pr

om
ot

io
n

of

in
te

rn
at

io
na

l l
aw

pr

in
ci

pl
es

3)
 E

nh
an

ci
ng

in

te
rn

at
io

na
l c

o-
op

er
at

io
n

4)
 G

ua
ra

nt
ee

in
g

st
ab

ili
ty

an

d
de

ve
lo

pm
en

t o
f

th
e

st
at

e's
 re

sp
ec

t f
or

th

e
ru

le
 o

f l
aw

5)
 S

oc
ia

l-e
co

no
m

ic

de
ve

lo
pm

en
t

D
om

es
tic

1)
 S

us
ta

in
ab

le

re
qu

ire
m

en
ts

 a
s t

he

A
rm

ed
 F

or
ce

s
tra

ns
iti

on
 fr

om
 th

e
cu

rr
en

t l
eg

ac
y,

un

ila
te

ra
lly

-o
rie

nt
ed

fo

rc
e

to
 a

 m
od

er
n

co
al

iti
on

 c
om

pa
tib

le

2)
 A

ll
de

ci
si

on
s o

n
de

fe
ns

e
as

pe
ct

s m
us

t
be

 m
ad

e
w

ith

af
fo

rd
ab

ili
ty

 a
nd

pr

op
or

tio
na

lit
y

in

m
in

d
(m

us
t b

e
w

ill
in

g
to

 ta
ke

 so
m

e
ris

ks
-to

o
sm

al
l t

o
co

ve
r

ev
er

yt
hi

ng
)

I.
R

eg
io

na
l

-e
th

ni
c

te
ns

io
ns

,
ec

on
om

ic
 c

ris
es

 a
nd

po

lit
ic

al
 in

st
ab

ili
ty

1)

 S
ou

th
ea

st
 E

ur
op

e
2)

 N
or

th
 C

au
ca

us
es

3)

 R
eg

io
na

l c
on

fli
ct

s
cl

os
e

to
 it

s b
or

de
rs

th

at
 c

ou
ld

 u
nl

ea
sh

as

ym
m

et
ric

 w
ar

fa
re

II
. F

un
ct

io
na

l
1)

 In
te

rn
at

io
na

l
or

ga
ni

ze
d

cr
im

e

2)
 T

er
ro

ris
m

-
as

ym
m

et
ric

ca

pa
bi

lit
ie

s

3)
 E

co
lo

gi
ca

l a
nd

na

tu
ra

l d
is

as
te

rs
/

En
vi

ro
nm

en
ta

l
Se

cu
rit

y
(n

ee
d

su
st

ai
na

bl
e

de
ve

lo
pm

en
t)

4)
 W

M
D

5)
 U

nc
on

tro
lle

d
m

ig
ra

tio
n

6)
 E

ne
rg

y
se

cu
rit

y:

ex
ce

ss
iv

e
de

pe
nd

en
ce

 o
n

un
st

ab
le

 so
ur

ce
s f

or

so
m

e
ba

si
c

ra
w

m

at
er

ia
ls

 a
nd

 e
ne

rg
y

an
d

th
ei

r t
ra

ns
po

rt
gi

ve
s r

is
e

to
 a

ris

k/
th

re
at

 to

ec
on

om
ic

 p
ro

sp
er

ity

an
d

st
ab

ili
ty

, b
ut

al

so
 to

 th
e

se
cu

rit
y

of
 th

e
st

at
e

7)
 D

em
og

ra
ph

ic
 c

ris
es

I.
In

te
rn

at
io

na
l

1)
 In

 th
e

ne
ar

 te
rm

, p
rio

rit
y

in
iti

at
iv

es
 a

re
 th

os
e

is
su

es
 d

ire
ct

ly
 re

la
te

d
to

 N
A

TO
 c

om
pa

tib
ili

ty

an
d

in
te

ro
pe

ra
bi

lit
y,

 sl
ow

ly
 tr

an
si

tio
ni

ng
 p

ro
gr

es
si

ve
ly

 to
w

ar
ds

 g
re

at
er

 re
lia

nc
e

up
on

pr

of
es

si
on

al
 p

er
so

nn
el

2)
 A

F
m

us
t f

un
d

an
d

ac
co

m
pl

is
h

th
os

e
pr

og
ra

m
s/

in
iti

at
iv

es
 re

la
te

d
to

 N
A

TO
 a

cc
es

si
on

. T
he

se

pr
io

rit
y

in
iti

at
iv

es
 in

cl
ud

e,
 b

ut
 a

re
 n

ot
 li

m
ite

d
to

, u
pg

ra
de

 o
f c

om
m

an
d

an
d

co
nt

ro
l s

ys
te

m
s;

co

nt
in

ue
d

de
ve

lo
pm

en
t o

f h
os

t-n
at

io
n

su
pp

or
t c

ap
ab

ili
tie

s;
 a

nd
 A

SO
C

 c
on

ne
ct

iv
ity

3)
 S

lo
va

k
R

ep
ub

lic
 w

ill
 c

on
tin

ue
 to

 b
ui

ld
 a

 st
ab

le
 a

nd
 tr

an
sp

ar
en

t e
co

no
m

ic
 e

nv
iro

nm
en

t w
ith

al

l i
ts

 a
ttr

ib
ut

es
 (i

nc
lu

di
ng

 li
be

ra
liz

at
io

n
of

 m
ar

ke
ts

)

II
. E

ur
op

ea
n

1)
 W

ill
 im

pr
ov

e
co

-o
pe

ra
tio

n
in

 b
ui

ld
in

g
of

 a
 st

ab
le

, s
ec

ur
e

an
d

pr
os

pe
ro

us
 C

en
tra

l E
ur

op
ea

n
ar

ea
, e

sp
ec

ia
lly

 w
ith

 th
e

C
ze

ch
 R

ep
ub

lic
, P

ol
an

d
an

d
H

un
ga

ry

II
I.

D
om

es
tic

1)

 T
he

 tr
an

sf
or

m
at

io
n

of
 th

e
ec

on
om

y
in

to
 a

 fu
nc

tio
ni

ng
, s

oc
ia

lly
 a

nd
 e

nv
iro

nm
en

ta
lly

 o
rie

nt
ed

m

ar
ke

t e
co

no
m

y
w

ith
 d

iv
er

si
fie

d
re

so
ur

ce
s

2)
 T

he
 st

re
ng

th
en

in
g

of
 th

e
de

m
oc

ra
tic

 st
at

e
ba

se
d

on
 th

e
ru

le
 o

f l
aw

 a
nd

 re
sp

ec
t f

or

fu
nd

am
en

ta
l h

um
an

 a
nd

 c
iv

il
rig

ht
s a

nd
 fr

ee
do

m
s i

s a
 c

ha
lle

ng
e

th
at

 re
qu

ire
s a

 c
on

tin
uo

us

en
ha

nc
em

en
t o

f d
em

oc
ra

tic
 p

rin
ci

pl
es

 a
nd

 in
st

itu
tio

ns
 w

ith
 th

e
ai

m
 o

f a
ch

ie
vi

ng
 lo

ng
-te

rm

st
ab

ili
ty

 a
nd

 d
ev

el
op

m
en

t a
t t

he
 le

ve
l o

f w
el

l-d
ev

el
op

ed
 d

em
oc

ra
tic

 S
ta

te
s

3)
 T

he
 S

lo
va

k
R

ep
ub

lic
 w

ill
 g

ra
du

al
ly

 h
ar

m
on

iz
e

th
e

fo
re

ig
n

an
d

as
yl

um
 p

ol
ic

y
w

ith
 th

e
po

lic
y

of
 th

e
st

at
es

 o
f t

he
 E

U

4)
 A

rm
ed

 F
or

ce
s

a)
 T

he
 st

ra
te

gi
c

go
al

 o
f S

lo
va

ki
a

is
 to

 b
ui

ld
 a

 re
la

tiv
el

y
sm

al
l b

ut
 h

ig
h-

qu
al

ity
 fo

rc
e

th
at

 is

ap
pr

op
ria

te
ly

 a
rm

ed
 a

nd
 w

el
l-t

ra
in

ed
 a

nd
 to

 in
te

gr
at

e
th

at
 fo

rc
e

in
to

 N
A

TO
´s

 c
ol

le
ct

iv
e

de
fe

ns
e

ar
ra

ng
em

en
ts

. T
hi

s f
or

ce
 m

us
t b

e
ca

pa
bl

e,
 u

ni
la

te
ra

lly
 in

 th
e

ne
ar

 te
rm

, o
r l

at
er

 in

co
-o

pe
ra

tio
n

w
ith

 N
A

TO
 a

rm
ed

 fo
rc

es
, o

f d
ef

en
di

ng
 th

e
so

ve
re

ig
nt

y
of

 th
e

st
at

e,
 o

r i
ts

al

lie
s,

ag
ai

ns
t a

ny
 d

ire
ct

 m
ili

ta
ry

 a
nd

 n
on

-m
ili

ta
ry

 th
re

at
s

b)
 C

ou
nt

er
te

rr
or

is
m

 c
ap

ab
ili

tie
s m

us
t b

e
de

ve
lo

pe
d

an
d

m
ai

nt
ai

ne
d

w
ith

in
 A

F
to

 e
ns

ur
e

ra
pi

d
re

ac
tio

n
tim

es
 fo

r s
uc

h
su

pp
or

t o
pe

ra
tio

ns
. S

pe
ci

fic
al

ly
, t

he
 A

F
m

us
t e

m
ph

as
iz

e
en

ha
nc

em
en

ts
 o

f c
ou

nt
er

te
rr

or
is

m
 tr

ai
ni

ng
 a

nd
 e

qu
ip

m
en

t f
or

 sp
ec

ifi
c

in
te

lli
ge

nc
e

or
ga

ni
za

tio
ns

d)

 A
F

m
us

t e
ng

ag
e

its
el

f n
ow

 in
 th

e
pr

oc
es

s o
f d

es
ig

ni
ng

 a
nd

 d
ev

el
op

in
g

th
e

fo
rc

e
of

 th
e

fu
tu

re
, "

SR
 F

or
ce

 2
01

0"
. S

uc
h

a
fo

rc
e

m
us

t b
e

ca
pa

bl
e

of
 o

pe
ra

tin
g,

 a
s a

 m
em

be
r o

f a

co
al

iti
on

 o
rg

an
iz

at
io

n,
 a

cr
os

s t
he

 e
nt

ire
 sp

ec
tru

m
 o

f w
ar

, f
ro

m
 h

ig
h

in
te

ns
ity

 c
on

fli
ct

 to

op
er

at
io

ns
 o

th
er

 th
an

 w
ar

e)

 M
ai

nt
ai

n
a

1)
 H

ig
h

R
ea

di
ne

ss
 F

or
ce

, 2
) F

or
ce

s a
t L

ow
er

 R
ea

di
ne

ss
 a

nd
 3

) L
on

g
Te

rm

B
ui

ld
 U

p
Fo

rc
es

f)

 E
m

ph
as

is
 o

n
pr

of
es

si
on

al
iz

at
io

n
tra

in
in

g
an

d
ca

re
er

 lo
ng

 e
du

ca
tio

n
fo

r s
ol

di
er

s

I.
A

lli
an

ce
s

N
A

TO
EU C

FS
P/

ES
D

P

II
. C

oa
lit

io
ns

C

EI
C

EN
C

O
O

P

II
I.

Pa
rt

ne
rs

U

kr
ai

ne
R

us
si

a

IV
. M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

O
EC

D
O

SC
E

U
N

C
oE

Th
e

D
ub

lin
 G

ro
up

V

is
eg

ar
d

C
oo

pe
ra

tio
n

EA
PC

V
) A

gr
ee

m
en

ts

H
el

si
nk

i 2
01

0
PC

C
R

F
R

io
 P

ro
ce

ss

IC
C

O
PC

W

C
TB

TO
Th

e
A

us
tra

lia
 G

ro
up

B

W
C

A

PM
C

IB
R

D
IE

H
A

I.
In

te
rn

at
io

na
l

1)
 P

ar
tic

ip
at

e
in

 m
ul

tin
at

io
na

l
pe

ac
e

en
fo

rc
em

en
t,

pe
ac

ek
ee

pi
ng

, a
nd

 o
pe

ra
tio

ns

in
vo

lv
in

g
hu

m
an

ita
ria

n
as

si
st

an
ce

, u
nd

er
 in

te
rn

at
io

na
l

au
sp

ic
es

, i
n

ac
co

rd
an

ce
 w

ith

ap
pr

op
ria

te
 le

gi
sl

at
io

n

2)
 T

he
 b

es
t m

et
ho

d
to

 a
ch

ie
ve

th

e
ob

je
ct

iv
es

 o
f s

af
eg

ua
rd

in
g

th
e

se
cu

rit
y

an
d

so
ve

re
ig

nt
y

of
 S

lo
va

ki
a

is
 th

ro
ug

h
co

lle
ct

iv
e

de
fe

ns
e

ar
ra

ng
em

en
ts

.
N

A
TO

 w
ou

ld

be
 th

e
al

lia
nc

e
of

 c
ho

ic
e

an
d

is
 c

on
si

de
re

d
th

e
or

ga
ni

za
tio

n
m

os
t d

es
ira

bl
e

to
 b

e
in

te
ro

pe
ra

bl
e

w
ith

 in
 o

rd
er

 to

co
nt

rib
ut

e
to

 th
e

fu
ll

ra
ng

e
of

al

lia
nc

e
m

is
si

on
s

C
la

ss
ic

 m
ili

ta
ry

de

te
rr

en
ce

st
ra

te
gy

 in

re
ga

rd
 to

fe

ar
in

g
a

co
nv

en
tio

na
l

at
ta

ck
 m

or
e

th
an

as
ym

m
et

ric

Sl
ov

en
ia

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

 C
on

ce
pt

of

 N
at

io
na

l S
ec

ur
ity

St

ra
te

gi
c

C
ha

lle
ng

es

an
d

T
hr

ea
ts

St

ra
te

gi
c

G
oa

ls
 a

nd
 In

te
re

st
s

A
C

PM
A

A
va

ila
bl

e
R

es
ou

rc
es

 to
 C

om
ba

t S
ec

ur
ity

C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

G

en
er

al
St

ra
te

gy

Th
e

do
cu

m
en

t i
s a

t t
he

sa

m
e

tim
e

ge
ne

ra
l a

nd

fo
cu

se
d

on
 th

e
lo

ng
-te

rm
,

bu
t a

ls
o

pr
ac

tic
al

 w
ith

sh

or
t-t

er
m

 o
rie

nt
at

io
ns

V
er

y
m

ul
til

at
er

al
 a

nd

m
ai

n
th

ru
st

 is

m
od

er
ni

zi
ng

 a
nd

 m
ak

in
g

de
fe

ns
e

sy
st

em
s e

ff
ic

ie
nt

A
ct

iv
e

pa
rti

ci
pa

tio
n

in
 th

e
N

A
TO

 A
lli

an
ce

;
co

op
er

at
io

n
in

 E
SD

P;

co
op

er
at

io
n

in
 th

e
O

SC
E

an
d,

 in
 p

ar
tic

ul
ar

, i
n

th
e

U
N

Sl
ov

en
ia

 a
ttr

ib
ut

es

pa
rti

cu
la

r i
m

po
rta

nc
e

to

th
e

st
ra

te
gi

c
pa

rtn
er

sh
ip

an

d
co

op
er

at
io

n
be

tw
ee

n
th

e
EU

 a
nd

 N
A

TO

St
ra

te
gi

c
D

ef
en

se
R

ev
ie

w

20
04

M
aj

or
ity

 o
f s

ou
rc

es
 th

re
at

en
in

g
Sl

ov
en

ia
 a

re
 a

sy
m

m
et

ric

I)
 In

te
rn

at
io

na
l:

1)
 In

 g
en

er
al

, a
ll

th
e

m
os

t
cu

rr
en

t f
or

m
s o

f s
ec

ur
ity

 ri
sk

an

d
th

re
at

 a
re

 tr
an

sn
at

io
na

l.
A

s a
 re

su
lt,

 in
te

rn
at

io
na

l
co

op
er

at
io

n,
 in

cl
ud

in
g

pa
rti

ci
pa

tio
n

in
 th

e
co

lle
ct

iv
e

se
cu

rit
y

an
d

co
lle

ct
iv

e
de

fe
nc

e
sy

st
em

, i
s a

n
in

cr
ea

si
ng

ly
 in

di
sp

en
sa

bl
e

pa
rt

of
 p

re
ve

nt
in

g
an

d
co

nt
ro

lli
ng

 su
ch

 ri
sk

s

2)
 S

lo
ve

ni
an

 d
ef

en
ce

 p
ol

ic
y

to
da

y
is

 d
et

er
m

in
ed

m

ul
tin

at
io

na
l i

nt
eg

ra
tio

n
an

d
co

op
er

at
io

n
of

 th
e

Sl
ov

en
ia

n
A

F
in

 E
ur

o-
A

tla
nt

ic
 se

cu
rit

y
in

te
gr

at
io

ns
; t

he
 in

cr
ea

se
d

sc
al

e
of

 p
ar

tic
ip

at
io

n
in

in

te
rn

at
io

na
l o

pe
ra

tio
ns

;
de

fe
nc

e
pl

an
ni

ng
 in

 li
ne

 w
ith

av

ai
la

bl
e

de
fe

ns
e

re
so

ur
ce

s

II
) D

om
es

tic
:

A
rm

y:
 T

ra
ns

iti
on

in
g

of
 th

e
SA

F
m

us
t t

ak
e

in
to

 a
cc

ou
nt

 th
e

ne
ed

fo

r a
 b

al
an

ce
 b

et
w

ee
n

m
is

si
on

,
ta

sk
s,

m
od

er
ni

za
tio

n
(e

qu
ip

m
en

t)
an

d
re

so
ur

ce
s.

Ef
fic

ie
nt

 a
llo

ca
tio

n

I.
R

eg
io

na
l

1)
 C

au
ca

su
s

2)
 S

ou
th

-e
as

te
rn

Eu

ro
pe

/B
al

ka
ns

(o
ng

oi
ng

 te
ns

io
ns

-
su

pp
or

tin
g

de
m

oc
ra

tic
 p

ro
ce

ss
)

3)
 M

id
dl

e
Ea

st

II
. F

un
ct

io
na

l
1)

Te
rr

or
is

m

2)
 D

ru
g

tra
ff

ic
ki

ng

3)
 In

te
rn

at
io

na
l

O
rg

an
iz

ed
 c

rim
e

4)
 W

M
D

5)
 Il

le
ga

l o
r m

as
s

m
ig

ra
tio

n

I.
In

te
rn

at
io

na
l

1)
 E

ff
ec

tiv
e

op
er

at
io

n
in

 p
re

ve
nt

in
g

an
d

m
an

ag
in

g
cr

is
es

 a
nd

 c
on

fli
ct

s,
an

d
al

so
 th

e
ba

si
s f

or
ac

tiv
iti

es
 w

ith
in

 a
lli

an
ce

s a
nd

 c
oa

lit
io

ns

2)
 N

ew
 ta

sk
s a

nd
 re

sp
on

si
bi

lit
ie

s i
n

th
e

ar
ea

 o
f i

nt
el

lig
en

ce
,

co
un

te
rin

te
lli

ge
nc

e
an

d
se

cu
rit

y
ac

tiv
iti

es
 fo

r d
ef

en
se

 re
qu

ire
m

en
ts

 in
 th

e
sy

st
em

 o
f c

ol
le

ct
iv

e
de

fe
ns

e
&

 th
e

C
FS

P

II
. E

ur
op

ea
n

1)
 In

te
rn

at
io

na
l o

rg
s w

ill
 c

on
tin

ue
 to

 h
av

e
a

ke
y

ro
le

 in
 th

e
st

ab
ili

sa
tio

n
of

Eu

ro
-A

tla
nt

ic
 se

cu
rit

y
en

vi
ro

nm
en

t a
nd

 c
ol

le
ct

iv
e

de
fe

ns
e

ta
sk

s

2)
 S

lo
ve

ni
a

w
ill

 b
e

ac
tiv

el
y

in
vo

lv
ed

 in
 th

e
pr

oc
es

se
s o

f c
lo

se
r E

ur
op

ea
n

de
fe

ns
e

co
op

er
at

io
n

3)
 M

uc
h

di
sc

us
si

on
 c

on
ce

rn
in

g
re

gi
on

al
 se

cu
rit

y
in

 e
ve

ry
 a

sp
ec

t
en

de
av

ou
rin

g
to

 e
st

ab
lis

h
an

d
st

re
ng

th
en

 re
la

tio
ns

 w
ith

 c
ou

nt
rie

s i
n

th
e

re
gi

on
 a

nd
 b

ey
on

d
ba

se
d

on
 m

ut
ua

l t
ru

st
 a

nd
 in

te
ns

iv
e,

 m
ul

tif
ac

et
ed

co

op
er

at
io

n

II
I.

D
om

es
tic

1)

 In
fo

rm
at

io
n

te
ch

no
lo

gy
 a

tta
ck

s a
nd

 c
or

re
sp

on
di

ng
 in

te
gr

at
io

n
an

d
ad

eq
ua

te
 p

ro
te

ct
io

n
an

d
se

cu
rit

y
of

 a
ll

th
ei

r e
le

m
en

ts
 is

 e
xt

re
m

el
y

im
po

rta
nt

 fo
r t

he
 n

at
io

na
l s

ec
ur

ity
 sy

st
em

2)
 D

ev
el

op
m

en
t a

nd
 m

od
er

ni
za

tio
n

of
 in

te
lli

ge
nc

e
ba

se
d

on
 c

on
so

lid
at

in
g

th
ro

ug
h

ef
fe

ct
iv

e
em

pl
oy

m
en

t,
co

nt
in

ui
ng

 sp
ec

ia
lis

t t
ra

in
in

g,
 u

se
 m

od
er

n
w

or
k

m
et

ho
ds

 a
nd

 la
te

st
 te

ch
no

lo
gi

es
, f

oc
us

 o
n

im
po

rta
nt

 m
et

ho
ds

 o
f

in
te

lli
ge

nc
e

an
d

se
cu

rit
y

w
or

k,
 p

ro
cu

re
m

en
t o

f m
od

er
n

te
ch

no
lo

gi
ca

l
eq

ui
pm

en
t

3)
 C

iv
il

em
er

ge
nc

y
pl

an
ni

ng
 a

nd
 c

ris
is

 m
an

ag
em

en
t w

ill
 b

e
co

m
pr

eh
en

si
ve

ly
 re

gu
la

te
d

an
d

th
e

ke
y

el
em

en
ts

 o
f t

hi
s s

ys
te

m
 w

ill
 b

e
es

ta
bl

is
he

d
an

d
co

nn
ec

te
d

at
 th

e
na

tio
na

l l
ev

el

4)
 W

e
w

ill
 th

or
ou

gh
ly

 a
na

ly
se

 th
e

pr
oc

es
se

s a
nd

 fu
nc

tio
ns

 in
 th

e
de

fe
nc

e
sy

st
em

 a
nd

 se
t u

p
an

 o
rg

an
is

at
io

na
l s

tru
ct

ur
e

of
 th

e
M

oD
 m

od
el

le
d

on

m
od

er
n

de
fe

nc
e

sy
st

em
s w

hi
ch

 w
ill

 e
na

bl
e

a
ra

tio
na

lis
at

io
n

an
d

op
tim

is
at

io
n

of
 th

e
im

pl
em

en
ta

tio
n

of
 p

ro
ce

ss
es

 a
nd

 fu
nc

tio
ns

5)
 W

e
w

ill
 im

pr
ov

e
th

e
tra

in
in

g
of

 c
iv

ili
an

 p
er

so
nn

el
, w

ill
 d

ev
el

op
 a

co

m
pr

eh
en

si
ve

 sy
st

em
 o

f m
ili

ta
ry

 e
du

ca
tio

n
an

d
tra

in
in

g,
 w

ill
 ra

tio
na

lis
e

th
e

pe
rs

on
ne

l s
tru

ct
ur

e
an

d
pu

t i
n

pl
ac

e
an

 e
ff

ec
tiv

e
ca

re
er

 sy
st

em
. W

e
w

ill
 g

ra
du

al
ly

 re
so

lv
e

th
e

pr
ob

le
m

 o
f e

xc
es

s s
ta

ff
 a

nd
 in

su
ff

ic
ie

nt
ly

qu

al
ifi

ed
 e

m
pl

oy
ee

s

I.
A

lli
an

ce
s

EU
 (2

00
4)

N

A
TO

 (2
00

4)

II
. C

oa
lit

io
ns

C

EI
C

EN
C

O
O

P
M

LF
Q

ua
dr

ila
te

ra
l

SE
D

M

II
I.

M
ul

til
at

er
al

O

rg
an

iz
at

io
ns

O

SC
E

U
N

C
oE

Th
e

D
ub

lin
 G

ro
up

EA

PC

IV
. A

gr
ee

m
en

ts

EC
A

P
SE

C
I

H
el

si
nk

i 2
01

0
PC

C
R

F
R

io
 P

ro
ce

ss

IC
C

A
 a

nd
 I

In
iti

at
iv

e
O

PC
W

C

TB
TO

Th
e

A
us

tra
lia

 G
ro

up

B
W

C

A
PM

C
IB

R
D

IE
H

A

I.
In

te
rn

at
io

na
l

1)
 F

or
 it

s o
w

n
se

cu
rit

y,
 S

lo
ve

ni
a

is
 h

ig
hl

y
ac

tiv
e

in
 S

ta
bi

lit
y

Pa
ct

 fo
r S

ou
th

-E
as

t
Eu

ro
pe

II
. D

om
es

tic
1)

 P
ro

fe
ss

io
na

liz
at

io
n

of
 a

rm
y

in
st

itu
te

d
as

of

 2
00

3

2)
 M

is
si

on
s o

f t
he

 S
lo

ve
ni

an
 A

rm
ed

 F
or

ce
s

a)
 P

re
ve

nt
io

n
of

 a
ny

 a
gg

re
ss

io
n

an
d

ad
eq

ua
te

 re
sp

on
se

 in
 c

as
e

it
sh

ou
ld

 o
cc

ur

(N
at

io
na

l m
ili

ta
ry

 d
ef

en
se

 o
pe

ra
tio

ns
,

pa
rti

ci
pa

te
 in

 in
te

rn
at

io
na

l o
rg

an
iz

at
io

ns

an
d

op
er

at
io

ns
)

b)
 M

ili
ta

ry
 c

on
tri

bu
tio

n
to

 in
te

rn
at

io
na

l
pe

ac
e,

 se
cu

rit
y

an
d

st
ab

ili
ty

 (b
i-

m
ul

til
at

er
al

 c
oo

pe
ra

tio
n;

 C
ris

is
 re

sp
on

se

op
er

at
io

ns
; B

ui
ld

in
g

se
cu

rit
y

an
d

tru
st

)

c)
 M

ai
n

pr
in

ci
pl

es
 o

f t
he

 (c
om

ba
t)

op
er

at
io

ns
 o

f A
F

in
 th

e
fu

tu
re

 w
ill

 b
e

ra
pi

d
re

ac
tio

n,
 d

ep
lo

ya
bi

lit
y,

su

st
ai

na
bi

lit
y,

 d
iv

er
si

ty
, s

ur
vi

va
bi

lit
y,

re

si
lie

nc
e

d)
 S

up
po

rt
to

 o
th

er
 st

at
e

ag
en

ci
es

 a
nd

or

ga
ni

za
tio

ns
 a

nd
 to

 th
e

pr
ot

ec
tio

n
an

d
re

sc
ue

 sy
st

em
 in

 e
ns

ur
in

g
th

e
sa

fe
ty

 a
nd

pr

os
pe

rit
y

of
 th

e
ci

tiz
en

s

e)
 M

ai
n

go
al

 o
f t

he
 d

ef
en

se
 re

fo
rm

s i
s t

o
fo

rm
 a

nd
 p

ro
vi

de
 tr

ai
ne

d,
 m

ot
iv

at
ed

,
co

m
ba

t-r
ea

dy
 a

nd
 in

te
ro

pe
ra

bl
e

de
fe

ns
e

fo
rc

es
 w

hi
ch

, u
nd

er
 c

le
ar

 le
ad

er
sh

ip
 th

at

is
 c

ha
ng

e
or

ie
nt

ed
 a

nd
 b

as
ed

 o
n

kn
ow

le
dg

e,
 e

xp
er

ie
nc

e
an

d
po

si
tiv

e
tra

di
tio

n,
 su

pp
le

m
en

te
d

by
 m

od
er

n
do

ct
rin

e
an

d
te

ch
no

lo
gy

, w
ill

 e
ff

ec
tiv

el
y

pu
rs

ue
 c

le
ar

 st
ra

te
gi

c
go

al
s

It
ha

s a
 so

ft
Eu

ro
pe

an
pr

ev
en

ta
tiv

e
as

pe
ct

 fo
cu

si
ng

m

ai
nl

y
in

 it
s o

w
n

re
gi

on
, b

ut
 it

 a
ls

o
is

 st
riv

in
g

to

at
ta

in
 E

SD
P

in
te

ro
pe

ra
bi

lit
y

re
qu

ire
m

en
ts

 th
at

w

ill
 a

llo
w

 it
 to

pa

rta
ke

 in

m
ul

tin
at

io
na

l
m

ili
ta

ry

de
pl

oy
m

en
ts

sa

nc
tio

ne
d

by
 th

e
U

N
 a

nd
 E

U

Sp
ai

n

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

C

on
ce

pt
 o

f N
at

io
na

l
Se

cu
ri

ty

St
ra

te
gi

c
C

ha
lle

ng
es

an

d
T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t

Se
cu

ri
ty

 C
ha

lle
ng

es
 a

nd
 T

hr
ea

ts

G
en

er
al

 S
tr

at
eg

y

M
us

t d
et

er
m

in
e

to
 w

ha
t

ex
te

nt
 w

e
w

is
h

to
 d

ev
el

op

ou
r m

ili
ta

ry
 le

ve
l o

f
am

bi
tio

n;
 i.

e.
, w

e
m

us
t

de
fin

e
th

e
ef

fo
rt

Sp
ai

n
is

pr

ep
ar

ed
 to

 m
ak

e.
 D

ra
ft

a
ne

w
 c

on
st

itu
tio

na
l l

aw
 o

n
na

tio
na

l d
ef

en
ce

O
ne

 o
f t

he
 fe

w
 st

at
es

 to

dr
aw

 su
ch

 a
 st

ar
k

pi
ct

ur
e

fo
r E

U
 se

cu
rit

y
an

d
de

fe
ns

e

K
ee

pi
ng

 in
 m

in
d

th
e

te
rr

or
is

t a
tta

ck
s i

n
M

ad
rid

on

 3
.1

1.
04

N
at

io
na

l
D

ef
en

ce
D

ire
ct

iv
e

20
04

I)
 In

te
rn

at
io

na
lly

1)

 B
ro

ad
er

 c
on

ce
pt

 o
f

sh
ar

ed
 se

cu
rit

y
an

d
co

lle
ct

iv
e

de
fe

nc
e

w
ith

ou

r p
ar

tn
er

s a
nd

 a
lli

es
, i

n
w

hi
ch

 so
ci

et
y

as
 a

 w
ho

le

m
us

t b
e

in
vo

lv
ed

.

II
) E

ur
op

e
1)

 C
ou

nt
er

in
g

th
es

e
ne

w

th
re

at
s,

sp
ec

ifi
ca

lly

te
rr

or
is

m
, i

s t
he

 k
ey

 to
 th

e
st

ra
te

gy
 o

f i
nt

er
na

tio
na

l
se

cu
rit

y
an

d
de

fe
ns

e
or

ga
ni

za
tio

ns
.

Eu
ro

pe
 to

o
m

us
t t

ak
e

a
de

ci
si

ve
 st

an
d

ag
ai

ns
t t

he
se

 th
re

at
s a

nd

ch
al

le
ng

es
 if

 it
 is

 n
ot

 to

be
co

m
e

an
 e

as
y

ta
rg

et
.

Eu
ro

pe
 c

an
 c

ou
nt

 o
n

ba
ck

in
g

fr
om

 th
e

Sp
an

is
h

go
vt

 a
s o

ne
 o

f i
ts

 m
os

t
co

m
m

itt
ed

 p
ar

tn
er

s

2)
 In

 m
at

te
rs

 o
f S

 &
 D

,
Eu

ro
pe

 is
 o

ur
 a

re
a

of

pr
io

rit
y.

 W
e

ar
e

Eu
ro

pe
an

s a
nd

 o
ur

se

cu
rit

y
is

 in
ex

tri
ca

bl
y

lin
ke

d
to

 th
at

 o
f t

he

co
nt

in
en

t.

I)
 R

eg
io

na
l

1)
 M

ed
ite

rr
an

ea
n

2)
 Ib

er
o-

A
m

er
ic

an

co
m

m
un

ity

(b
ila

te
ra

l r
el

at
io

ns
 in

de

fe
nc

e)

II
) F

un
ct

io
na

l
1)

 T
ra

ns
na

tio
na

l
Te

rr
or

is
m

(a

sy
m

m
et

ric

da
m

ag
e)

a)

 T
ra

ns
na

tio
na

l
Te

rr
or

is
ts

ob
ta

in
in

g
W

M
D

po

se
s t

he
 m

os
t

se
rio

us
 th

re
at

 to

gl
ob

al
 se

cu
rit

y

2)
 W

M
D

I)
 In

te
rn

at
io

na
l

1)
 P

ar
tic

ip
at

e
ac

tiv
el

y
in

 th
e

in
iti

at
iv

es
 o

f a
n

en
la

rg
ed

 a
nd

 tr
an

sf
or

m
ed

 N
A

TO
, w

ith

th
e

ai
m

 o
f c

on
tri

bu
tin

g
to

 e
ff

ec
tiv

e
co

nf
lic

t p
re

ve
nt

io
n

an
d,

 w
he

re
 n

ec
es

sa
ry

,
c)

Fo
st

er
 a

 so
lid

 a
nd

 b
al

an
ce

d
re

la
tio

n
w

ith
 th

e
U

SA
 b

as
ed

 o
n

th
e

D
ef

en
ce

 C
o-

op
er

at
io

n
A

gr
ee

m
en

t t
ha

t f
oc

us
es

 o
n

co
op

er
at

io
n

in
 p

ol
iti

ca
l,

sc
ie

nt
ifi

c,
 in

di
vi

du
al

an

d
te

ch
no

lo
gi

ca
l c

oo
pe

ra
tio

n

2)
 S

tre
ng

th
en

 re
la

tio
ns

 b
et

w
ee

n
th

e
EU

 a
nd

 N
A

TO
 in

 th
e

fir
m

 b
el

ie
f t

ha
t a

 so
lid

,
ro

bu
st

 a
nd

 b
al

an
ce

d
tra

ns
at

la
nt

ic
 li

nk
 is

 a
 d

ec
is

iv
e

fa
ct

or
 in

 a
ch

ie
vi

ng

in
te

rn
at

io
na

l p
ea

ce
 a

nd
 st

ab
ili

ty
, a

s r
ec

og
ni

ze
d

in
 th

e
C

on
st

itu
tio

na
l T

re
at

y

II
) E

ur
op

ea
n

1)
 R

es
ol

ut
el

y
su

pp
or

t t
he

 C
SD

P
of

 th
e

EU
 th

ro
ug

h
ou

r c
om

m
itm

en
t t

o
th

e
H

el
si

nk
i

20
10

 g
lo

ba
l o

bj
ec

tiv
e,

 o
ur

 c
on

tri
bu

tio
n

to
 th

e
de

ve
lo

pm
en

t o
f B

at
tle

 G
ro

up
s,

an
d

ou
r p

ar
tic

ip
at

io
n

in
 th

e
Eu

ro
pe

an
 C

ap
ab

ili
tie

s A
ct

io
n

Pl
an

 a
nd

 th
e

Eu
ro

pe
an

D

ef
en

ce
 A

ge
nc

y

2)
 S

uc
ce

ss
fu

lly
 in

te
gr

at
in

g
EU

 c
ap

ab
ili

tie
s i

n
se

cu
rit

y
m

at
te

rs
 to

 e
ff

ec
tiv

el
y

ad
dr

es
s

cr
is

is
 m

an
ag

em
en

t a
nd

 c
on

fli
ct

 p
re

ve
nt

io
n

3)
 S

pa
in

 w
ill

 p
ro

m
ot

e
an

d
su

pp
or

t a
n

au
th

en
tic

 E
ur

op
ea

n
se

cu
rit

y
an

d
de

fe
nc

e
po

lic
y,

 w
ill

 b
ac

k
in

iti
at

iv
es

 d
es

ig
ne

d
to

 a
ch

ie
ve

 a
 c

om
m

on
 d

ef
en

ce
, a

nd
 w

ill

co
nt

rib
ut

e
to

 p
ro

vi
di

ng
 th

e
EU

 w
ith

 th
e

ci
vi

lia
n

an
d

m
ili

ta
ry

 c
ap

ab
ili

tie
s r

eq
ui

re
d

fo
r a

ct
iv

e
an

d
in

de
pe

nd
en

t i
nt

er
ve

nt
io

n.
 A

ll
in

 a
cc

or
da

nc
e

to
 th

e
U

N
 C

ha
rte

r

4)
 In

iti
at

iv
es

 th
at

 fa
ci

lit
at

e
di

al
og

ue
 a

nd
 p

ro
m

ot
e

bi
la

te
ra

l c
oo

pe
ra

tio
n

w
ith

 th
e

co
un

tri
es

 o
f t

he
 M

ed
ite

rr
an

ea
n

re
gi

on
 a

re
 in

di
sp

en
sa

bl
e.

 M
ul

til
at

er
al

 in
iti

at
iv

es

II
I)

 D
om

es
tic

1)
 A

rm
y

a)
 S

tre
ng

th
en

in
g

of
 th

e
ro

le
 o

f t
he

 A
rm

ed
 F

or
ce

s a
s a

 re
le

va
nt

 fa
ct

or
 in

 th
e

ex
te

rn
al

 a
ct

io
ns

 o
f t

he
 S

pa
ni

sh
 S

ta
te

b)

 N
ee

d
to

 a
da

pt
 th

e
Sp

an
is

h
A

F
to

 e
ve

r c
ha

ng
in

g
ci

rc
um

st
an

ce
s,

i.e
.

in
te

ro
pe

ra
bi

lit
y

w
/ a

lli
es

, c
ha

ng
ed

 m
in

ds
et

, m
od

er
ni

za
tio

n
ec

t.
c)

 It
 is

 n
ec

es
sa

ry
 to

 u
nd

er
ta

ke
 a

 p
ro

ce
ss

 o
f r

ef
or

m
in

g
th

e
A

F,
 d

ev
is

in
g

a
re

al
is

tic

m
od

el
 fo

r t
he

ir
pr

of
es

si
on

al
iz

at
io

n,
 p

ro
m

ot
in

g
a

ch
an

ge
 in

 m
en

ta
lit

y
en

ab
lin

g
th

e
fo

rc
es

 to
 a

da
pt

 to
 th

ei
r n

ew
 m

is
si

on
s

d)
 E

qu
ip

pi
ng

 A
F

w
ith

 te
ch

no
lo

gi
ca

lly
 a

dv
an

ce
d

ca
pa

bi
lit

ie
s a

nd
 st

ru
ct

ur
in

g
fo

r
gr

ad
ua

l r
es

po
ns

e
ca

pa
bi

lit
ie

s
e)

 E
st

ab
lis

hi
ng

 a
 jo

in
t r

ap
id

 re
ac

tio
n

fo
rc

e
m

ad
e

up
 o

f h
ig

hl
y

tra
in

ed
 u

ni
ts

 th
at

 a
re

av

ai
la

bl
e

at
 sh

or
t n

ot
ic

e
an

d
th

at
 c

an
 b

e
as

se
m

bl
ed

 v
er

y
qu

ic
kl

y
fo

r e
m

er
ge

nc
y

m
is

si
on

s

2)
 C

oo
rd

in
at

e
N

at
io

na
l I

nt
el

lig
en

ce
 C

en
te

r m
or

e
ef

fe
ct

iv
el

y

3)
 D

ev
el

op
 a

 n
ew

 n
at

io
na

l s
ys

te
m

 fo
r c

ris
is

 m
an

ag
em

en
t t

o
re

pl
ac

e
th

e
ex

is
tin

g
pr

ev
en

tiv
e

de
fe

nc
e

sy
st

em

4)
 A

ch
ie

ve
 e

ff
ec

tiv
e

co
-o

rd
in

at
io

n
be

tw
ee

n
ci

vi
lia

n
an

d
m

ili
ta

ry
 p

er
so

nn
el

pa

rti
ci

pa
tin

g
in

 o
pe

ra
tio

ns
 o

f h
um

an
ita

ria
n

as
si

st
an

ce
, c

ris
is

 m
an

ag
em

en
t a

nd

su
pp

or
t f

or
 c

iv
ili

an
 a

ut
ho

rit
ie

s

I)
 A

lli
an

ce
s:

EU C
FS

P/
ED

SP
N

A
TO

II
) P

ar
tn

er
:

U
S

II
I)

 M
ul

til
at

er
al

O

rg
an

iz
at

io
ns

O

SC
E

O
EC

D
U

N
C

oE
Th

e
D

ub
lin

 G
ro

up

EA
PC

IV
) A

gr
ee

m
en

ts
PC

C
R

F
B

ar
ce

lo
na

 P
ro

ce
ss

H

el
si

nk
i 2

01
0

EC
A

P
R

io
 P

ro
ce

ss

IC
C

SE
C

I (
O

bs
er

ve
r)

O

PC
W

C

TB
TO

Th
e

A
us

tra
lia

G

ro
up

M
TC

R

B
W

C

A
PM

C
IB

R
D

PS
I

IE
H

A
Eu

ro
 D

ef
en

se

A
ge

nc
y

In
te

rn
at

io
na

l
Th

e
en

ga
ge

m
en

t o
f o

ur
 A

rm
ed

 F
or

ce
s

ab
ro

ad
 w

ill
 ta

ke
 p

la
ce

 w
ith

in
 a

 c
on

te
xt

of

 e
ff

ec
tiv

e
m

ul
til

at
er

al
is

m
.

Th
is

 re
qu

ire
s 2

 c
on

di
tio

ns
 to

 b
e

m
et

:
a)

 th
at

 th
er

e
be

 a
 p

rio
r d

ec
is

io
n

by

th
e

U
N

 o
r,

w
he

re
 a

pp
ro

pr
ia

te
, b

y
an

ot
he

r m
ul

tin
at

io
na

l o
rg

an
iz

at
io

n
of

 w
hi

ch
 S

pa
in

 is
 a

 m
em

be
r a

nd
,

b)
, t

ha
t t

he
 in

vo
lv

em
en

t o
f t

he
 S

A
F

be
 su

bj
ec

t t
o

th
e

ex
pl

ic
it

co
ns

en
t o

f
Pa

rli
am

en
t

Sp
an

is
h

st
ra

te
gi

c
co

nc
ep

t w
ill

 b
e

ba
se

d,
 o

n
th

e
on

e
ha

nd
, o

n
th

e
m

ai
nt

en
an

ce
 o

f a

na
tio

na
l d

ef
en

se

ca
pa

bi
lit

y
as

 a

de
te

rr
en

t f
ac

to
r a

nd
 a

ge

nu
in

el
y

na
tio

na
l.

re
sp

on
se

 c
ap

ab
ili

ty
,

an
d,

 o
n

th
e

ot
he

r
ha

nd
, o

n
co

lle
ct

iv
e

de
fe

ns
e

an
d

se
cu

rit
y

sh
ar

ed
 w

ith
 o

ur

pa
rtn

er
s a

nd
 a

lli
es

SW
E

D
E

N
G

en
er

al
 O

bs
er

va
tio

ns

So
ur

ce
s

U
nd

er
st

an
di

ng
 a

nd

C
on

ce
pt

 o
f N

at
io

na
l

Se
cu

ri
ty

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

St

ra
te

gi
c

G
oa

ls
 a

nd
 In

te
re

st
s

A
C

PM
A

A
va

ila
bl

e
R

es
ou

rc
es

 to
 C

om
ba

t S
ec

ur
ity

C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

G

en
er

al
St

ra
te

gy

Th
e

D
ef

en
se

 P
ol

ic
y

se
rv

es
 a

s
su

pp
or

tin
g

m
at

er
ia

l f
or

G

ov
er

nm
en

t b
ill

s a
nd

 fo
r

po
si

tio
ns

 ta
ke

n
by

 th
e

R
ei

ch
st

ag
 o

n
th

es
e

is
su

es
 in

20

06

Fo
cu

s o
n

gr
ea

te
r c

oo
pe

ra
tio

n
on

 fo
re

ig
n

an
d

se
cu

rit
y

po
lic

y,
 b

ut
 n

ot
 p

ar
tic

ip
an

t i
n

m
ili

ta
ry

 o
rg

an
iz

at
io

ns

O
ur

 p
ol

ic
y

fo
r h

um
an

 ri
gh

ts

an
d

in
te

rn
at

io
na

l l
aw

pe

rv
ad

es
 o

ur
 e

nt
ire

 fo
re

ig
n

po
lic

y

U
nl

ik
e

ot
he

r s
ta

te
s,

it
do

es

no
t h

av
e

re
al

ly
 a

ny
 d

om
es

tic

st
ra

te
gy

no
n-

pa
rti

ci
pa

tio
n

in
 M

ili
ta

ry

al
lia

nc
es

25
/0

2/
05

, O
ur

Fu

tu
re

 D
ef

en
se

-th
e

Fo
cu

s o
f S

w
ed

is
h

D
ef

en
se

 P
ol

ic
y

20
05

-0
7

Su
m

m
ar

y
of

 o
ur

m

ili
ta

ry
 D

ef
en

se
-

C
om

m
itm

en
t a

nd

C
ho

ic
es

 2
00

3

Su
m

m
ar

y
of

 a

m
or

e
se

cu
re

ne

ig
hb

ou
rh

oo
d-

in
se

cu
re

 w
or

ld

20
03

I)
 In

te
rn

at
io

na
l:

1)
 F

or
ei

gn
 p

ol
ic

y
pr

oc
ee

ds

fr
om

 th
e

re
co

gn
iti

on
 th

at

se
cu

rit
y,

 d
ev

el
op

m
en

t a
nd

hu

m
an

 ri
gh

ts
 p

re
su

pp
os

e
an

d
re

in
fo

rc
e

on
e

an
ot

he
r

2)
 R

es
po

ns
ib

ili
ty

 to

in
te

rv
en

e
w

he
n

go
ve

rn
m

en
t d

oe
sn

’t
m

ai
nt

ai
n

its
 c

on
tra

ct

(r
es

po
ns

ib
ili

ty
 to

 p
ro

te
ct

ci

vi
lia

n
po

pu
la

tio
ns

 fr
om

ge

no
ci

de
, w

ar
 c

rim
es

,
et

hn
ic

 c
le

an
si

ng
 a

nd

cr
im

es
 a

ga
in

st
 h

um
an

ity
)

3)
 E

nc
ou

ra
ge

de

m
oc

ra
tiz

at
io

n
of

ne

ig
hb

ou
rs

 th
ro

ug
h

in
vo

lv
em

en
t (

B
el

ar
us

)

II
) D

om
es

tic
:

1)
 M

us
t m

ee
t t

hr
ea

ts
 w

ith

gr
ea

te
r e

m
er

ge
nc

y
pr

ep
ar

ed
ne

ss

I.
R

eg
io

na
l

1)
 M

id
dl

e
Ea

st
 (E

gy
pt

) a
nd

 n
uc

le
ar

 fr
ee

2)
 A

fr
ic

a-
N

ow
he

re
 a

re
 th

e
co

nn
ec

tio
ns

be

tw
ee

n
hu

m
an

 ri
gh

ts
, d

ev
el

op
m

en
t

an
d

se
cu

rit
y

so
 c

ru
ci

al
.

a)
 C

on
go

; G
re

at
 L

ak
es

 R
eg

io
n-

Su
da

n/
D

ar
fu

r;
Li

be
ria

b)

 A
ID

S
ep

id
em

ic

3)
 A

fg
ha

ni
st

an
 (t

ro
op

s d
ep

lo
ye

d)

4)
 Ir

an
/N

or
th

 K
or

ea
 (f

ol
lo

w
in

g
de

ve
lo

pm
en

ts
)

5)
 P

ar
t o

f E
U

 M
is

si
on

s i
n

G
az

a,
 B

al
ka

ns
,

A
ce

h
in

 In
do

ne
si

a

II
. F

un
ct

io
na

l
1)

 R
ed

uc
in

g
ra

di
at

io
n

fr
om

 C
he

rn
ob

yl

an
d

im
pr

ov
in

g
sa

fe
ty

 a
t o

th
er

 n
uc

le
ar

po

w
er

 p
la

nt
s

2)
 W

M
D

3)
 T

er
ro

ris
ts

 (n
ot

 a
s a

cc
en

te
d)

4)
 E

nv
iro

nm
en

t

5)
 F

re
e

Tr
ad

e

6)
 W

om
en

’s
 R

ig
ht

s a
nd

 e
m

pl
oy

m
en

t,
pa

rti
cu

la
rly

 in
 A

fr
ic

a

I.
In

te
rn

at
io

na
l

1)
 In

cr
ea

se
 d

ev
el

op
m

en
t a

ss
is

ta
nc

e-
 v

is
io

n
of

eq

ui
ta

bl
e

an
d

su
st

ai
na

bl
e

gl
ob

al
 d

ev
el

op
m

en
t.

2)
 S

tre
ng

th
en

 c
oo

pe
ra

tio
n

w
ith

 R
us

si
a

an
d

in
te

ns
ify

 d
ia

lo
gu

e
of

 c
ou

nt
rie

s i
n

th
e

EU
/R

us
si

a
ne

ig
hb

ou
rh

oo
d,

 a
nd

 p
ea

ce
fu

l s
ol

ut
io

n
to

C

he
ch

ny
a

co
nf

lic
t

3)
 A

ct
iv

el
y

w
or

ki
ng

 fo
r a

m
bi

tio
us

 re
su

lts
 th

is
 y

ea
r

in
 th

e
W

TO
's

D
oh

a
R

ou
nd

. T
he

 d
ev

el
op

in
g

co
un

tri
es

 m
us

t b
e

gi
ve

n
be

tte
r o

pp
or

tu
ni

tie
s t

o
se

ll
th

ei
r g

oo
ds

 a
nd

 se
rv

ic
es

 a
nd

 a
gr

ic
ul

tu
ra

l
su

bs
id

ie
s m

us
t b

e
ra

di
ca

lly
 re

du
ce

d

4)
 O

ne
 o

f t
he

 m
os

t p
ro

m
in

en
t s

up
po

rte
rs

 o
f I

C
C

II
. E

ur
op

ea
n

1)
 T

he
 G

ov
er

nm
en

t w
an

ts
 to

 st
re

ng
th

en
 th

e
Eu

ro
pe

an
 U

ni
on

 a
s a

 g
lo

ba
l f

or
ei

gn
 a

nd
 se

cu
rit

y
po

lic
y

ac
to

r.
 It

 w
an

ts
 to

 p
ro

vi
de

 it
s e

xp
er

tis
e

in

cr
is

is
 m

an
ag

em
en

t.

2)
 D

riv
e

fo
r E

U
 e

nl
ar

ge
m

en
t,

it
is

 a
 p

ea
ce

 p
ro

je
ct

fo

r t
he

 2
1st

 c
en

tu
ry

3)
 W

he
n

be
co

m
es

 h
ea

d
of

 C
B

SS
 th

is
 y

ea
r-

gi
ve

pr

io
rit

y
to

 su
st

ai
na

bl
e

de
ve

lo
pm

en
t a

nd
 th

e
fig

ht

ag
ai

ns
t o

rg
an

is
ed

 c
rim

e
an

d
tra

ff
ic

ki
ng

 in

hu
m

an
 b

ei
ng

s

I.
A

lli
an

ce
s

EU II
. C

oa
lit

io
ns

C

B
SS

A
rc

tic
 C

ou
nc

il

II
I.

Pa
rt

ne
rs

U

kr
ai

ne
Pf

P
U

SA

IV
. M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

O
SC

E
O

EC
D

C
oE

U
N

Th
e

D
ub

lin
 G

ro
up

EA

PC

V
. A

gr
ee

m
en

ts

B
ar

ce
lo

na
 P

ro
ce

ss

H
el

si
nk

i 2
01

0
R

io
 P

ro
ce

ss

IC
C

O
PC

W

C
TB

TO
A

us
tra

lia
 G

ro
up

M

TC
R

B

W
C

A

PM
C

IB
R

D
IE

H
A

I.
In

te
rn

at
io

na
l

1)
 T

ro
op

 c
on

tri
bu

tio
ns

- p
re

pa
re

d
to

 c
on

tin
ue

 to

co
nt

rib
ut

e
tro

op
s t

o
U

N
 m

is
si

on
s f

or
 p

ea
ce

an

d
se

cu
rit

y
in

 A
fr

ic
a;

 a
nd

 ra
is

e
le

ve
l o

f
am

bi
tio

n
in

 o
th

er
 th

ea
tre

s (
A

fg
ha

ni
st

an
)

2)
 D

ev
el

op
m

en
t A

id

a)
 A

pp
oi

nt
m

en
t o

f a
dv

is
or

s t
o

H
or

n
of

 A
fr

ic
a

an
d

G
re

at
 L

ak
es

 re
gi

on
 e

tc
.

b)
 C

oo
pe

ra
te

 o
nl

y
w

ith
 c

ou
nt

rie
s w

ith
 p

ov
er

ty

re
du

ct
io

n
po

lic
y

in
 p

la
ce

c)

 re
du

ce
 ta

rif
fs

 fo
r A

fr
ic

an
 g

oo
ds

 a
nd

in

tro
du

ce
 S

w
ed

is
h

fir
m

s i
n

A
fr

ic
a

d)
 W

e
ar

e
ra

is
in

g
ou

r a
m

bi
tio

ns
 re

ga
rd

in
g

m
ed

ia
tio

n
an

d
in

cr
ea

si
ng

 th
e

nu
m

be
r o

f
sp

ec
ia

l e
nv

oy
s

3)
 R

ec
en

t e
ve

nt
s m

us
t b

e
m

et
 w

ith
 m

or
e

di
al

og
ue

 a
nd

 c
on

ta
ct

, n
ot

 le
ss

/s
tre

ng
th

en
in

g
ou

r e
ff

or
ts

 fo
r i

nc
re

as
ed

 d
ia

lo
gu

e
be

tw
ee

n
cu

ltu
re

s

II
. D

om
es

tic
1)

 S
w

ed
en

 is
 c

ur
re

nt
ly

 im
pl

em
en

tin
g

m
aj

or

re
fo

rm
s t

o
st

re
ng

th
en

 th
e

rig
ht

 o
f a

sy
lu

m

A
do

pt
s a

m

ul
til

at
er

al

fo
cu

s
es

pe
ci

al
ly

 in

st
re

ng
th

en
in

g
in

st
itu

tio
ns

En
co

ur
ag

es
de

ve
lo

pm
en

t
pr

og
ra

m
s a

nd

in
 th

is
 fa

sh
io

n
ad

op
ts

 a

pa
ss

iv
e

pr
ev

en
ta

tiv
e

st
an

ce
 to

se

cu
rit

y
m

at
te

rs

If
 g

ov
er

nm
en

ts

do
 n

ot
 re

sp
ec

t
ba

si
c

hu
m

an

di
gn

iti
es

,
Sw

ed
en

 d
oe

s
no

t r
ol

e
ou

t
m

ili
ta

ry

pr
ev

en
ta

tiv
e

C
on

fli
ct

co
nt

ro
l

T
U

R
K

E
Y

G
en

er
al

O
bs

er
va

tio
ns

So
ru

ce
s

U
nd

er
st

an
di

ng
 a

nd
 C

on
ce

pt
 o

f
N

at
io

na
l S

ec
ur

ity

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

St

ra
te

gi
c

G
oa

ls
 a

nd
 In

te
re

st
s

A
C

PM
A

A
va

ila
bl

e
R

es
ou

rc
es

to

 C
om

ba
t S

ec
ur

ity

C
ha

lle
ng

es
 a

nd

T
hr

ea
ts

G
en

er
al

 S
tr

at
eg

y
G

en
er

al
O

bs
er

va
tio

ns

Tu
rk

ey
be

lie
ve

s t
ha

t
al

l k
in

ds
 o

f
pr

ob
le

m
s c

an

be
 so

lv
ed

 w
ith

re

ci
pr

oc
al

di
al

og
ue

,
co

op
er

at
io

n
an

d
cl

ea
r

po
lic

ie
s.

A
t p

re
se

nt
, i

t i
s

no
t p

os
si

bl
e

to

sa
y

th
at

 th
e

in
te

rn
at

io
na

l
co

m
m

un
ity

sh

ow
s t

he

ne
ed

ed
re

ac
tio

n
to

te

rr
or

is
m

.

C
on

si
de

rs

A
rm

en
ia

n,

K
ur

di
sh

 a
nd

M

ar
xi

st

m
ov

em
en

ts

te
rr

or
is

ts
.

O
fte

n
m

en
tio

ns
 it

s
vi

ta
l g

eo
-

st
ra

te
gi

c
sp

ot

D
ef

en
se

 W
hi

te

Pa
pe

r 2
00

0
I)

 In
te

rn
at

io
na

l:
1)

 C
oo

pe
ra

tio
n

of
 c

ou
nt

rie
s a

nd

in
te

rn
at

io
na

l o
rg

an
iz

at
io

ns
 a

ga
in

st

th
e

el
em

en
ts

 a
nd

 a
ct

iv
iti

es

th
re

at
en

in
g

w
or

ld
 p

ea
ce

 w
ill

 b
e

th
e

m
os

t e
ff

ec
tiv

e
co

ur
se

2)
 N

A
TO

 M
em

be
rs

hi
p

ha
s

co
nt

in
ue

d
to

 b
e

th
e

co
rn

er
 st

on
e

of

Tu
rk

ey
's

de
fe

ns
e

an
d

se
cu

rit
y

po
lic

y
fo

r a
pp

ro
xi

m
at

el
y

ha
lf

a
ce

nt
ur

y.

3)
 P

ar
tic

ip
at

io
n

in
 p

ea
ce

ke
ep

in
g

an
d

hu
m

an
ita

ria
n

ai
d

ac
tiv

iti
es

ou

ts
id

e
N

A
TO

 a
re

a
ha

s b
ec

om
e

an

im
po

rta
nt

 a
sp

ec
t o

f T
ur

ke
y'

s
se

cu
rit

y
po

lic
ie

s,
in

cl
ud

in
g

na
tu

ra
l

di
sa

st
er

s

I.
R

eg
io

na
l

1)
 T

he
 B

al
ka

ns
: T

ur
ke

y
se

ek
s t

o
de

ve
lo

p
bi

la
te

ra
l r

el
at

io
ns

 to
 B

al
ka

n
co

un
tri

es
 to

 h
el

p
st

ab
ili

ze
 th

e
re

gi
on

.

2)
 C

au
ca

su
s:

 T
ur

ke
y

se
ek

s t
o

fin
d

pe
ac

ef
ul

 a
nd

 p
er

m
an

en
t s

ol
ut

io
ns

 to

re
gi

on
al

 p
ro

bl
em

s.
Em

ph
as

iz
es

 th
e

re
gi

on
’s

 p
ol

iti
ca

l a
nd

 e
co

no
m

ic

im
po

rta
nc

e.

3)
 T

he
 M

id
dl

e
Ea

st
: T

ur
ke

y
se

ek
s t

o
co

nt
in

ue
 a

 b
al

an
ce

d
po

lic
y

to
w

ar
ds

A

ra
bs

 a
nd

 Is
ra

el
.

4)
 T

he
 M

ed
ite

rr
an

ea
n

R
eg

io
n

5)
 T

he
 B

la
ck

 S
ea

 R
eg

io
n

D
oe

s n
ot

 m
en

tio
n

th
e

K
ur

di
sh

 p
ro

bl
em

as

 a
 re

gi
on

al
 is

su
e.

II
. F

un
ct

io
na

l
1)

 T
er

ro
ris

m

PK
K

 te
rr

or
is

m
 w

ith
 M

ar
xi

st
-L

en
in

is
t

ag
en

da

2)
 D

ru
g

Sm
ug

gl
in

g

3)
 W

M
D

 p
ro

lif
er

at
io

n

4)
 Il

le
ga

l a
rm

s t
ra

de

I.
In

te
rn

at
io

na
l

Tu
rk

ey
 is

 a
ls

o
su

pp
or

tin
g

th
e

ex
pa

ns
io

n
of

 N
A

TO

II
. E

ur
op

ea
n

1)
 S

tri
ve

s t
ow

ar
ds

 E
U

 m
em

be
rs

hi
p

2)
 C

al
ls

 fo
r d

ia
lo

gu
e

to
 re

so
lv

e
pr

ob
le

m
s w

ith
 G

re
ec

e
ov

er
 C

yp
ru

s
an

d
th

e
A

eg
ea

n

I.
A

lli
an

ce
s

N
A

TO
Eu

ro
-A

tla
nt

ic
II

. C
oa

lit
io

ns

II
I.

Pa
rt

ne
rs

Pf

P
EA

PC
O

SC
E

W
EU

W
EA

G
- W

es
te

rn

Eu
ro

pe
an

A
rm

am
en

ts
 G

ro
up

W

EA
O

-W
es

te
rn

Eu

ro
pe

an
A

rm
am

en
ts

O

rg
an

iz
at

io
n

IV
. A

gr
ee

m
en

ts

ES
D

I
C

FS
P

A
rm

ed
 F

or
ce

s
R

es
tr

uc
tu

ri
ng

To

w
ar

ds
 m

ul
ti-

ro
le

fle

xi
bl

e
un

its
,

ad
va

nc
ed

-te
ch

no
lo

gy

w
ea

po
ns

, c
om

m
an

d
co

nt
ro

l,
ea

rly
 w

ar
ni

ng

ca
pa

ci
ty

.

U
til

iz
at

io
n

of
 A

rm
ed

Fo

rc
es

 fo
r

in
te

rn
al

se

cu
ri

ty
U

nd
er

 n
or

m
al

 a
nd

un

de
r s

ta
te

 o
f

em
er

ge
nc

y
co

nd
iti

on
s

th
e

ar
m

ed
 fo

rc
es

 m
ay

be

 u
se

d
to

 p
ro

vi
de

pu

bl
ic

 o
rd

er
 a

nd

ge
ne

ra
l s

ec
ur

ity
.

Tu
rk

ey
, w

hi
ch

 w
ill

 b
e

a
fu

ll
m

em
be

r o
f t

he

EU
 a

nd
 W

EU
, t

ha
t

co
ns

tit
ut

e
th

e
co

rn
er

st

on
es

 o
f t

he
 E

ur
op

ea
n

Se
cu

rit
y

A
rc

hi
te

ct
ur

e,

w
ill

 p
ro

vi
de

 g
re

at

co
nt

rib
ut

io
ns

, n
ot

 o
nl

y
to

 it
s o

w
n

st
ab

ili
ty

 a
nd

se

cu
rit

y,
 b

ut
 a

ls
o

to

Eu
ro

pe
an

 a
nd

 w
or

ld

pe
ac

e.

 U
ni

te
d

K
in

gd
om

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

 a
nd

C

on
ce

pt
 o

f N
at

io
na

l
Se

cu
ri

ty

St
ra

te
gi

c
C

ha
lle

ng
es

an

d
T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t S

ec
ur

ity

C
ha

lle
ng

es
 a

nd
 T

hr
ea

ts

G
en

er
al

St
ra

te
gy

V
er

y
in

te
rn

at
io

na
lly

 a
nd

m

ul
til

at
er

al
ly

 o
rie

nt
ed

R
el

at
io

ns
 b

et
w

ee
n

m
aj

or

an
d

de
ve

lo
pi

ng
 a

ct
or

s
(r

ef
er

en
ce

 A
lli

an
ce

s a
nd

Pa

rtn
er

s s
ec

tio
n)

 w
ill

in

flu
en

ce
 th

e
in

te
rn

at
io

na
l

sy
st

em
 fo

r t
he

 n
ex

t
de

ca
de

 a
nd

 b
ey

on
d

an
d

se
t t

he
 c

on
te

xt
 in

 w
hi

ch

w
e

w
ill

 p
ro

m
ot

e
ou

r
in

te
re

st
s a

nd
 v

al
ue

s

C
lo

se
r c

o-
op

er
at

io
n

ac
ro

ss
 G

ov
er

nm
en

t a
nd

w

ith
 o

th
er

s w
ill

 b
e

es
se

nt
ia

l a
s t

he
 im

pa
ct

 a
t

ho
m

e
of

 e
ve

nt
s o

ve
rs

ea
s

co
nt

in
ue

s t
o

gr
ow

D
el

iv
er

in
g

Se
cu

rit
y

in
 a

C

ha
ng

in
g

W
or

ld
:

Fu
tu

re
 C

ap
ab

ili
tie

s
20

04

U
K

 In
te

rn
at

io
na

l
Pr

io
rit

ie
s –

 A

St
ra

te
gy

 fo
r t

he

FC
O

 2
00

3

A
ct

iv
e

D
ip

lo
m

ac
y

fo
r a

 C
ha

ng
in

g
W

or
ld

: T
he

 U
K

's
In

te
rn

at
io

na
l

Pr
io

rit
ie

s 2
00

6

I)
 In

te
rn

at
io

na
l

1)
 N

uc
le

ar
 C

ou
nt

er
-

pr
ol

ife
ra

tio
n

an
d

di
sa

rm
am

en
t

2)
 D

ef
en

ce
 e

xp
or

t
lic

en
si

ng

3)
 P

ro
vi

de
 c

ou
nt

er
-

na
rc

ot
ic

s t
ra

in
in

g
to

la

w
-e

nf
or

ce
m

en
t i

n
‘tr

an
si

t’
so

ci
et

ie
s

4)
 O

pe
ni

ng
 a

nd

lib
er

al
iz

in
g

ec
on

om
y

(W
TO

)
a)

 A
ch

ie
ve

 c
on

cl
us

io
n

to
 D

oh
a

ro
un

d
b)

 F
ur

th
er

 re
fo

rm

C
om

m
on

A

gr
ic

ul
tu

ra
l P

ol
ic

y
c)

 I
m

pr
ov

e
ec

on
om

ic

go
ve

rn
an

ce
 in

tra

ns
iti

on
in

g
ec

on
om

ie
s

I)
 R

eg
io

na
l C

on
fli

ct
s

1)
 M

id
dl

e
Ea

st
- I

ra
q,

Ir

an
, I

sr
ae

l-P
al

es
tin

e

2)
 A

fg
ha

ni
st

an

3)
 A

fr
ic

a-
in

te
rn

al

co
nf

lic
ts

-r
eg

io
na

l
se

cu
rit

y
(A

ID
S)

4)
 K

or
ea

n
Pe

ni
ns

ul
a

5)
 T

ai
w

an
 S

tra
it

6)
 In

di
a-

Pa
ki

st
an

II
) F

un
ct

io
na

l
Pr

io
ri

tie
s

1)
In

te
rn

at
io

na
l

Te
rr

or
is

m
 a

nd
 th

os
e

st
at

es
 th

at
 p

ro
vi

de

sh
el

te
r

2)
 P

ro
lif

er
at

io
n

an
d

A
cq

ui
si

tio
n

of
 W

M
D

3)
 In

te
rn

at
io

na
l C

rim
e

in
cl

ud
in

g
dr

ug

tra
ff

ic
ki

ng
, p

eo
pl

e
sm

ug
gl

in
g

an
d

m
on

ey

la
un

de
rin

g

4)
 S

ta
te

 fa
ilu

re
 (F

ai
lin

g
an

d
fa

ile
d

st
at

es
)

5)
 E

nv
iro

nm
en

ta
l

de
gr

ad
at

io
n

6)
 D

is
ea

se
 a

nd
 p

ov
er

ty

7)
 R

el
ig

io
us

un

de
rs

ta
nd

in
g

an
d

re
la

tio
ns

 w
ith

 M
us

lim

w
or

ld

8)
 E

ne
rg

y
Se

cu
rit

y

I.
In

te
rn

at
io

na
l

1)
 S

us
ta

in
ab

le
 d

ev
el

op
m

en
t u

nd
er

pi
nn

ed
 b

y
de

m
oc

ra
cy

, g
oo

d
go

ve
rn

an
ce

 a
nd

 h
um

an
 ri

gh
ts

(A

FR
IC

A
)

2)
 P

rio
rit

y
to

 m
ee

t t
he

 M
ill

en
ni

um
 D

ev
el

op
m

en
t G

oa
ls

 a
nd

 th
e

co
m

m
itm

en
ts

 m
ad

e
at

 th
e

20
02

 W
or

ld
 S

um
m

it
on

 S
us

ta
in

ab
le

 D
ev

el
op

m
en

t i
n

Jo
ha

nn
es

bu
rg

3)
 C

re
at

in
g

in
no

va
tiv

e
an

d
ef

fe
ct

iv
e

pa
rtn

er
sh

ip
s w

/ N
G

O
’s

, p
riv

at
e

se
ct

or
, n

on
-s

ta
te

 a
ct

or
s

4
)

En
su

rin
g

th
e

se
cu

rit
y

an
d

go
od

 g
ov

er
na

nc
e

of
 th

e
U

K
's

O
ve

rs
ea

s T
er

rit
or

ie
s

5)
 D

el
iv

er
in

g
hi

gh
-q

ua
lit

y
su

pp
or

t f
or

 B
rit

is
h

na
tio

na
ls

 a
br

oa
d,

 in
 n

or
m

al
 ti

m
es

 a
nd

 in
 c

ris
es

II
. E

U

1)
 In

cr
ea

se
 th

e
EU

’s
 im

pa
ct

 b
y

co
m

bi
ni

ng
 e

co
no

m
ic

, d
ip

lo
m

at
ic

 a
nd

 m
ili

ta
ry

 w
ei

gh
t m

or
e

ef
fe

ct
iv

el
y.

 B
ui

ld
in

g
an

 e
ff

ec
tiv

e
an

d
gl

ob
al

ly
 c

om
pe

tit
iv

e
EU

 in
 a

 se
cu

re
 n

ei
gh

bo
ur

ho
od

.

2)
 A

pp
ro

vi
ng

 th
e

Eu
ro

pe
an

 C
on

st
itu

tio
n

3)
 E

SD
P

un
de

r C
FS

P,
 w

he
n

N
A

TO
 c

an
no

t o
r i

s n
ot

 fu
lly

 e
ng

ag
ed

4)
 N

A
TO

 e
vo

lv
e

to
 a

dd
re

ss
 n

ew
 se

cu
rit

y
pr

ob
le

m
s o

ut
si

de
 o

f E
ur

op
e

5)
 S

tre
ng

th
en

 th
e

ca
pa

ci
ty

 o
f t

he
 U

N
, E

U
 a

nd
 N

A
TO

 to
 c

on
du

ct
 e

ff
ec

tiv
e

st
ab

ili
sa

tio
n

an
d

hu
m

an
ita

ria
n

op
er

at
io

ns
, i

nc
lu

di
ng

 p
os

t-c
on

fli
ct

 re
co

ns
tru

ct
io

n

6)
 Im

pr
ov

in
g

sh
ar

ed
 u

nd
er

st
an

di
ng

 o
f t

hr
ea

t a
nd

 re
sp

on
se

s w
ith

in
 th

e
EU

, t
ra

ns
at

la
nt

ic

se
cu

rit
y

an
d

th
e

U
N

7)
 E

ns
ur

e
th

at
 m

ul
til

at
er

al
 a

rm
s a

nd
 e

xp
or

t c
on

tro
l r

eg
im

es
 e

vo
lv

e
to

 re
fle

ct
 te

ch
no

lo
gi

ca
l

ch
an

ge
, a

gr
ee

 m
or

e
ef

fe
ct

iv
e

ve
rif

ic
at

io
n,

 a
nd

 n
eg

ot
ia

te
 st

ro
ng

er
 c

om
pl

ia
nc

e
m

ea
su

re
s f

or

bi
ol

og
ic

al
 a

rm
s c

on
tro

l

II
I.

D
om

es
tic

1)

 Im
pr

ov
e

th
e

lo
ng

-te
rm

 e
ff

ic
ie

nc
y

an
d

st
ab

ili
ty

 o
f t

he
 in

te
rn

at
io

na
l e

ne
rg

y
m

ar
ke

t t
hr

ou
gh

po

lit
ic

al
 a

nd
 e

co
no

m
ic

 re
fo

rm
 in

 k
ey

 su
pp

lie
r a

nd
 tr

an
si

t c
ou

nt
rie

s

2)
 P

ro
m

ot
in

g
ne

w
 e

ne
rg

y
an

d
en

vi
ro

nm
en

ta
l t

ec
hn

ol
og

ie
s

3)
 P

ro
m

ot
in

g
in

te
rn

at
io

na
l d

iv
er

si
fic

at
io

n
of

 su
pp

ly
, b

et
te

r e
ne

rg
y

ef
fic

ie
nc

y
an

d
th

e
sw

itc
h

to
w

ar
ds

 re
ne

w
ab

le
s

4)
 E

nc
ou

ra
ge

 su
st

ai
na

bl
e

en
er

gy
 c

on
su

m
pt

io
n

in
 th

e
U

S
an

d
ot

he
r m

aj
or

 e
co

no
m

ie
s

5)
 su

pp
or

tin
g

th
e

U
K

 e
co

no
m

y
an

d
bu

si
ne

ss
 th

ro
ug

h
an

 o
pe

n
an

d
ex

pa
nd

in
g

gl
ob

al
 e

co
no

m
y,

sc

ie
nc

e
an

d
in

no
va

tio
n

an
d

se
cu

re
 e

ne
rg

y
su

pp
lie

s

6)
 M

an
ag

in
g

m
ig

ra
tio

n
an

d
co

m
ba

tin
g

ill
eg

al
 im

m
ig

ra
tio

n

I.
A

lli
an

ce
s

N
A

TO
EU C

FS
P/

ES
D

P

II
. P

ar
tn

er
s

U
ni

te
d

St
at

es

C
hi

na
R

us
si

a
Ja

pa
n

In
di

a

II
I.

 M
ul

til
at

er
al

O

rg
an

iz
at

io
ns

O
EC

D
O

SC
E

G
8

U
N

C
oE

D
ub

lin
 G

ro
up

EA

PC

IV
. A

gr
ee

m
en

ts
EC

A
P

H
el

si
nk

i 2
01

0
PC

C
R

F
R

io
 P

ro
ce

ss

IC
C

SE
C

I
O

PC
W

C

TB
TO

A
us

tra
lia

 G
ro

up

M
TC

R

B
W

C

IB
R

D
C

TC
N

eP
A

D
PS

I
U

N
D

F
G

PO
I

IE
H

A

G
E

N
E

R
A

L
:

1)
 A

dv
ic

e
an

d
Tr

ai
ni

ng

2)
 In

te
rn

at
io

na
l l

aw
s,

re
gi

m
es

, a
nd

 p
ar

tn
er

sh
ip

s

3)
 F

or
ei

gn
 A

id
, p

ol
iti

ca
l p

re
ss

ur
e

4)
 M

ili
ta

ry
 F

or
ce

I)
 In

te
rn

at
io

na
l

1)
 R

ef
or

m
in

g
N

A
TO

, E
U

, a
nd

 re
gi

m
es

(a

gr
ee

m
en

ts
) t

o
im

pr
ov

e
th

ei
r e

ff
ec

tiv
en

es
s

2)
 N

ee
d

to
 re

ac
h

a
cl

ea
re

r c
on

se
ns

us
 o

f p
rin

ci
pl

es

ju
st

ify
in

g
th

e
us

e
of

 fo
rc

e
fo

r h
um

an
ita

ria
n

pu
rp

os
es

, c
on

fli
ct

 st
ab

ili
za

tio
n

an
d

tim
el

y
ac

tio
n

ag
ai

ns
t t

er
ro

ris
m

 o
r t

hr
ea

te
ni

ng
 W

M
D

ca

pa
bi

lit
ie

s

3)
 A

bi
lit

y
to

 P
ro

je
ct

 a
rm

ed
 fo

rc
e-

de
pl

oy
m

en
ts

 to

cr
is

is
 a

re
as

 a
ro

un
d

th
e

w
or

ld

4)
 Im

pr
ov

in
g/

im
pl

em
en

tin
g

ne
w

 in
te

rn
at

io
na

l
or

ga
ni

za
tio

ns
 a

nd
 a

gr
ee

m
en

ts
 to

 se
cu

re
 c

ou
nt

ry

5)
 S

up
po

rt
th

e
N

ew
 P

ar
tn

er
sh

ip
 fo

r A
fr

ic
a's

D

ev
el

op
m

en
t

II
) D

om
es

tic

FC
O

 R
ef

or
m

: W
e

w
ill

 b
ui

ld
 o

n
ou

r c
or

e
st

re
ng

th
s

–
re

gi
on

al
 e

xp
er

tis
e,

 n
eg

ot
ia

tin
g,

 c
om

m
un

ic
at

in
g,

la

ng
ua

ge
 a

nd
 in

flu
en

ci
ng

 sk
ill

s a
nd

 a
 st

ro
ng

tra

di
tio

n
of

 se
rv

ic
e.

 W
e

w
ill

 d
ev

el
op

 fu
rth

er
 th

e
sp

ec
ia

lis
t,

m
an

ag
em

en
t a

nd
 fi

na
nc

e
sk

ill
s n

ee
de

d
to

 ru
n

a
co

m
pl

ex
 a

nd
 d

iv
er

se
 o

rg
an

is
at

io
n

an
d

pr
ov

id
e

th
e

qu
al

ity
 se

rv
ic

es
 o

ur
 c

iti
ze

ns
 e

xp
ec

t.

W
ill

in
g

to
 u

se

pr
e-

em
pt

iv
e

m
ili

ta
ry

 fo
rc

e
bu

t
al

so
 fo

cu
se

s o
n

so
fte

r
pr

ev
en

ta
tiv

e
fo

rc
e

m
et

ho
ds

.

Pr
oa

ct
iv

e
gl

ob
al

st

an
ce

: W
e

m
us

t
be

 e
ng

ag
ed

ar

ou
nd

 th
e

gl
ob

e
to

 sh
ap

e
de

ve
lo

pm
en

ts
 a

t
a

tim
e

of
 ra

pi
d

ch
an

ge

U
ni

te
d

St
at

es
 o

f A
m

er
ic

a

G
en

er
al

 O
bs

er
va

tio
ns

So

ur
ce

s
U

nd
er

st
an

di
ng

an

d
C

on
ce

pt
 o

f
N

at
io

na
l S

ec
ur

ity

St
ra

te
gi

c
C

ha
lle

ng
es

 a
nd

T

hr
ea

ts

St
ra

te
gi

c
G

oa
ls

 a
nd

 In
te

re
st

s
A

C
PM

A
A

va
ila

bl
e

R
es

ou
rc

es
 to

 C
om

ba
t S

ec
ur

ity
 C

ha
lle

ng
es

 a
nd

 T
hr

ea
ts

G

en
er

al
St

ra
te

gy

20
06

 N
SS

B
eg

in
s b

y
de

cl
ar

in
g

“W
e

ar
e

at
 w

ar
”

Is
 m

uc
h

m
or

e
sp

ec
ifi

c
on

ov

er
al

l r
eg

io
ns

/c
ou

nt
rie

s
th

an
 2

00
2

N
ot

es
 th

e
‘s

pr
ea

d’
 o

f
de

m
oc

ra
tic

 si
gn

al
s a

s
pr

oo
f o

f p
eo

pl
e’

s d
es

ire

fo
r t

he
ir

pl
an

 (L
eb

an
on

,
Eg

yp
t,

Sa
ud

i A
ra

bi
a,

Jo

rd
an

, K
uw

ai
t,

M
or

oc
co

,
co

lo
r r

ev
ol

ut
io

ns
 in

Eu

ra
si

a
an

d
ge

ne
ra

l
pr

og
re

ss
 in

 S
ou

th

A
m

er
ic

a,
 A

fr
ic

a
an

d
A

si
a)

A
do

pt
s a

 v
er

y
in

te
rn

at
io

na
l a

pp
ro

ac
h

(n
ot

 p
ur

el
y

un
ila

te
ra

l).

N
ev

er
th

el
es

s,
it

st
at

es

A
m

er
ic

a’
s i

nd
ep

en
de

nc
e,

if

ne
ce

ss
ar

y,
 fr

om

m
ul

til
at

er
al

Pr
ov

id
es

 g
en

er
al

 sc
he

m
a

of
 h

ow
 to

 w
in

 in
 Ir

aq

La
ys

 o
ut

 c
le

ar
 in

te
nt

 o
n

bu
ild

in
g

m
is

si
le

 d
ef

en
se

sh

ie
ld

Se
ct

io
n

de
sc

rib
in

g
A

m
er

ic
a’

s f
au

lty

in
te

lli
ge

nc
e

be
fo

re
 Ir

aq

w
ar

 in
 re

fe
re

nc
e

to
 W

M
D

M
en

tio
ns

 c
le

an

en
er

gy
/e

nv
iro

nm
en

t

Se
ct

io
n

ab
ou

t
st

re
ng

th
en

in
g

IM
F

W
he

re
ve

r p
os

si
bl

e,
 th

e
U

S
w

ill
 re

ly
 o

n
re

gi
on

al

or
ga

ni
za

tio
ns

 a
nd

 st
at

e
po

w
er

s t
o

m
ee

t t
he

ir
ob

lig
at

io
ns

 to
 fi

gh
t

te
rr

or
is

m

Th
e

N
at

io
na

l
Se

cu
rit

y
St

ra
te

gy
 o

f
th

e
U

ni
te

d
St

at
es

 o
f

A
m

er
ic

a
20

02

N
at

io
na

l
M

ili
ta

ry

St
ra

te
gy

 o
f

th
e

U
ni

te
d

St
at

es
 o

f
A

m
er

ic
a

20
05

N
at

io
na

l
D

ef
en

se
St

ra
te

gy
 o

f
th

e
U

ni
te

d
St

at
es

 o
f

A
m

er
ic

a
20

05

Th
e

N
at

io
na

l
Se

cu
rit

y
St

ra
te

gy
 o

f
th

e
U

ni
te

d
St

at
es

 o
f

A
m

er
ic

a
20

06

I)
 In

te
rn

at
io

na
lly

1)

 W
or

k
w

ith
 g

re
at

an

d
sm

al
l

po
w

er
s a

lik
e

-m
ul

til
at

er
al

ly

pr
ev

en
t t

he

sp
re

ad
 o

f
W

M
D

’s
/C

ou
nt

er
-p

ro
lif

er
at

io
n

ef
fo

rts
2)

 T
ho

ug
h

ty
ra

nn
y

ha
s f

ew

ad
vo

ca
te

s,
it

ne
ed

s m
or

e
ad

ve
rs

ar
ie

s.
3)

 P
ro

m
ot

in
g

th
e

R
ul

e
of

 L
aw

II
) G

en
er

al

1)
 V

ie
w

s
D

em
oc

ra
cy

 a
s

gi
vi

ng
 p

eo
pl

e
a

vo
ic

e
an

d
th

us

av
oi

di
ng

 th
e

di
sc

on
te

nt
 th

at

le
ad

s p
eo

pl
e

to

ad
op

t t
er

ro
ris

t
te

na
nt

s
2)

 P
ro

m
ot

io
n

of

su
bs

ta
nt

ia
lly

ne

o-
cl

as
si

ci
st

ag

en
da

 fo
r f

re
e

an
d

fa
ir

 tr
ad

e

I)
 R

eg
io

na
l C

on
fli

ct
s

‘W
or

k
w

ith
 o

th
er

s t
o

de
fu

se
 re

gi
on

al
 c

on
fli

ct
s’

1)

 M
id

dl
e

Ea
st

, n
am

el
y

th
e

Pa
le

st
in

e-
Is

ra
el

i
co

nf
lic

t a
nd

 H
am

as

w
in

ni
ng

 d
em

oc
ra

tic

el
ec

tio
ns

 (G
az

a
St

rip
 a

nd

W
es

t B
an

k)

2)
 In

di
a

an
d

Pa
ki

st
an

3)

 N
or

th
 K

or
ea

 a
nd

 6

co
un

try
 ta

lk
s

4)
 T

ai
w

an
/C

hi
na

5)

 R
us

si
a/

C
hi

na
-

en
co

ur
ag

e
so

ci
al

/p
ol

iti
ca

l f
re

ed
om

-
R

us
si

a
ge

ts
 c

hi
de

d
6)

 C
on

so
lid

at
e

ga
in

s a
nd

fu

rth
er

 p
ro

gr
es

s i
n

A
fg

ha
ni

st
an

 a
nd

 Ir
aq

/
St

ab
ili

ze
 B

al
ka

ns

7)
 P

eo
pl

e
liv

in
g

un
de

r
ty

ra
nn

y:
 N

or
th

 K
or

ea
,

Ir
an

, S
yr

ia
, C

ub
a,

B

el
ar

us
, B

ur
m

a,
 a

nd

Zi
m

ba
bw

e
8)

 S
up

po
rti

ng
 Is

la
m

ic

ac
to

rs
 m

ak
in

g
pr

og
re

ss
:

Jo
rd

an
, M

or
oc

co
, a

nd

In
do

ne
si

a.
 A

ls
o

m
en

tio
ns

 p
ro

gr
es

s o
f

Pa
ki

st
an

 a
nd

 S
au

di

A
ra

bi
a

9)
 H

um
an

ita
ria

n
ai

d
to

Su

da
n

(D
ar

fu
r)

/G
re

at

La
ke

s r
eg

io
n,

 st
re

ng
th

en

pe
ac

e
in

 L
ib

er
ia

, U
ga

nd
a

an
d

Et
hi

op
ia

 E
rit

re
a

10
) I

nd
on

es
ia

 (A
ce

h)

11
) N

ep
al

12

) C
ol

um
bi

a,
 V

en
ez

ue
la

an

d
C

ub
a

II
) F

un
ct

io
na

l P
ri

or
iti

es

1)
 D

ru
g

tra
ff

ic
ki

ng

2)
 A

ID
S/

 o
th

er
 d

is
ea

se
s

3)
Te

rr
or

is
ts

/T
yr

an
ts

/F
ai

le
d

st
at

es
=

„A
xi

s o
f E

vi
l“

4)

 W
M

D
s (

bi
ol

og
ic

al
,

ch
em

ic
al

, n
uc

le
ar

)-
an

d
st

at
es

 sp
on

so
rin

g
su

ch

pr
og

ra
m

s
5)

 C
ru

el
 n

et
w

or
k

of

hu
m

an
 tr

af
fic

ki
ng

I)
 G

re
at

 P
ow

er
 P

ol
iti

cs
-

(I
nt

er
na

tio
na

lis
m

/M
ul

til
at

er
al

is
m

)
1)

 B
ui

ld
in

g
go

od
 re

la
tio

ns
 w

ith
 th

e
gr

ea
t p

ow
er

s
2)

 B
ui

ld
in

g
in

te
rn

at
io

na
l

re
la

tio
ns

hi
ps

 a
nd

 in
st

itu
tio

ns
 to

m

an
ag

e
lo

ca
l c

ris
es

II
) E

ne
rg

y
Se

cu
ri

ty

1)
 D

iv
er

si
fic

at
io

n
aw

ay
 fr

om

M
id

dl
e

Ea
st

 o
il

(G
iv

es
 U

S
gr

ea
te

r l
ea

nw
ay

 to
 st

op
 p

an
de

rin
g

to
 w

ill
 o

f t
yr

an
ts

2)

 In
ve

st
in

g
in

 z
er

o-
em

is
si

on
 c

oa
l-

fir
ed

 p
la

nt
s;

 re
vo

lu
tio

na
ry

 so
la

r
an

d
w

in
d

te
ch

no
lo

gi
es

; c
le

an
,

sa
fe

 n
uc

le
ar

 e
ne

rg
y;

 a
nd

cu

tti
ng

ed
ge

 m
et

ho
ds

 o
f

pr
od

uc
in

g
et

ha
no

l.

V
) T

w
o

Pi
lla

rs
 (2

00
6)

a)

 P
ro

m
ot

in
g

fr
ee

do
m

, j
us

tic
e

an
d

hu
m

an
 d

ig
ni

ty
-w

or
ki

ng
 to

 e
nd

ty

ra
nn

y,
 to

 p
ro

m
ot

e
ef

fe
ct

iv
e

de
m

oc
ra

ci
es

 a
nd

 to
 p

ro
m

ot
e

pr
os

pe
rit

y
th

ro
ug

h
fr

ee
 a

nd
 fa

ir
tra

de
 a

nd
 w

is
e

de
ve

lo
pm

en
t

po
lic

ie
s

b)
 C

on
fr

on
tin

g
th

e
ch

al
le

ng
es

 o
f

ou
r t

im
e

by
 le

ad
in

g
a

gr
ow

in
g

co
m

m
un

ity
 o

f d
em

oc
ra

ci
es

II
I)

 G
en

er
al

1)

 A
dv

an
ce

 F
re

ed
om

 b
y

be
in

g
Pr

in
ci

pl
ed

 in
 G

oa
ls

 a
nd

Pr

ag
m

at
ic

 in
 M

ea
ns

2)

In
si

st
 H

am
as

 to
 re

co
gn

is
e

Is
ra

el
’s

rig

ht
 to

 e
xi

st
 a

nd
 c

on
de

m
ni

ng

vi
ol

en
ce

3)
C

lo
si

ng
 lo

op
ho

le
s i

n
N

PT
 to

pr

ev
en

t d
up

lic
ito

us
 c

ou
nt

rie
s

m
ak

in
g

w
ea

po
n’

s g
ra

de

pl
ut

on
iu

m
 a

nd
 u

ra
ni

um
 th

ro
ug

h
th

e
‘c

iv
ili

an
 c

la
us

e)

4)
20

06
 S

te
ps

a)

 G
et

 ri
d

of
 ty

ra
nt

s
b)

 C
on

tro
l s

ec
on

da
ry

 c
au

se
s t

ha
t

m
ak

e
st

at
es

 fr
ag

ile
: D

is
pu

te
s,

di
se

as
e,

 d
is

or
de

r,
po

ve
rty

, a
nd

in

ju
st

ic
e

i)
B

ui
ld

 e
ff

ec
tiv

e
de

m
oc

ra
ci

es

(f
re

ed
om

 is
 in

di
vi

si
bl

e)

ii)
 P

ro
m

ot
in

g
el

ec
tio

ns
 a

s m
os

t
vi

si
bl

e
si

gn
 o

f p
ro

gr
es

s

I)
 A

lli
an

ze
n

N
A

TO

II
) C

oa
lit

io
ns

A

d
ho

c
co

al
iti

on
s

II
I)

 P
ar

tn
er

s
A

U
O

A
S

IV
) M

ul
til

at
er

al

O
rg

an
iz

at
io

ns

O
SC

E
O

EC
D

U
N

C
oE

G
8

Th
e

D
ub

lin
 G

ro
up

U

SA
ID

V
) A

gr
ee

m
en

ts

PC
C

R
F

U
N

D
F

R
io

 P
ro

ce
ss

SE

C
I (

O
bs

er
ve

r)

O
PC

W

C
TB

TO
 (s

ig
ne

d
no

t
ra

tif
ie

d
A

us
tra

lia
 G

ro
up

M

TC
R

IB

R
D

C
TC

N
eP

A
D

-B
ro

ad
er

 M
id

dl
e

Ea
st

 a
nd

 N
or

th

A
fr

ic
a

In
iti

at
iv

e’
s

Fo
un

da
tio

n
fo

r t
he

Fu

tu
re

G
PO

I
PS

I
G

TR
I

G
N

EP
IE

H
A

U
N

-B
al

tic

Pa
rtn

er
sh

ip
 C

ha
rte

r

G
E

N
E

R
A

L
:

1)
 S

of
t p

ow
er

-N
or

m
at

iv
e-

id
ea

s-
 “

pr
op

ag
an

da
“?

2)

 E
co

no
m

ic
 a

ss
is

ta
nc

e
an

d
ad

vi
ce

3)

 F
or

ei
gn

 A
id

 (t
o

re
sp

on
si

bl
e

go
ve

rn
m

en
ts

)
4)

 S
m

ar
t S

an
ct

io
ns

5)

 M
ili

ta
ry

 In
te

rv
en

tio
n-

„j
us

t w
ar

“
6)

 P
at

rio
t A

ct

I)
 T

ra
ns

fo
rm

 A
m

er
ic

a’
s n

at
io

na
l s

ec
ur

ity
 in

st
. t

o
m

ee
t t

he
 c

ha
lle

ng
es

 a
nd

 o
pp

or
tu

ni
tie

s o
f t

he
 2

1st
 c

en
tu

ry

1)
 T

ra
ns

fo
rm

 m
ili

ta
ry

 fo
rc

es

2)
 M

ai
nt

ai
n

pr
ep

on
de

ra
nc

e
of

 p
ow

er

3)
 A

bi
lit

y
to

 ru
n

op
er

at
io

n
in

 d
is

ta
nt

 th
ea

tre
s,

of
fe

r r
an

ge
 o

f o
pt

io
ns

4)

 C
on

tin
ue

 to
 im

pr
ov

e
R

 &
 D

5)

 T
ra

ns
fo

rm
 m

an
ne

r D
oD

 is
 ru

n
6)

 T
ra

ns
fo

rm
 in

te
lli

ge
nc

e
co

m
m

un
ity

, i
nt

eg
ra

te
d

w
ith

 d
ef

en
se

 a
nd

 la
w

 e
nf

or
ce

m
en

t a
nd

 c
oo

rd
in

at
ed

 w
ith

 a
lli

es

7)
 D

oS
-O

ff
ic

e
of

 th
e

C
oo

rd
in

at
or

 fo
r R

ec
on

st
ru

ct
io

n
an

d
St

ab
ili

za
tio

n;
 C

re
at

in
g

of
fic

e
of

 D
ire

ct
or

 o
f F

or
ei

gn
 a

ss
is

ta
nc

e
to

 le
ad

 U
SA

ID
 (2

00
6

Q
ua

dr
en

ni
al

 D
ef

en
se

 R
ev

ie
w

)

II
) P

ro
m

ot
e

su
st

ai
ne

d
ec

on
om

ic
 g

ro
w

th
, l

ib
er

al
iz

at
io

n
an

d
fr

ee
 m

ar
ke

ts
/tr

ad
e

1)

 G
lo

ba
l,

re
gi

on
al

 a
nd

 b
ila

te
ra

l d
ea

ls

2)
 M

ol
lif

y
ric

h/
po

or
, N

or
th

/S
ou

th
 G

ap

3)
 E

nc
ou

ra
ge

 d
em

oc
ra

tic
/li

be
ra

l i
ns

tit
ut

io
ns

, p
ar

tic
ul

ar
ly

 in
 R

us
si

a
an

d
C

hi
na

 (H
as

 b
ec

om
e

a
lit

tle
 c

on
tro

ve
rs

ia
l i

n
20

06

ed
iti

on
)

4)
 A

id
 to

 a
gr

ic
ul

tu
ra

l d
ev

el
op

m
en

t
5)

 E
m

ph
as

iz
e

ed
uc

at
io

n,
 se

cu
re

 p
ub

lic
 h

ea
lth

, a
ss

is
ta

nc
e

as
 g

ra
nt

s n
ot

 lo
an

s,
op

en
 to

 c
om

m
er

ce
/in

ve
st

m
en

t
6)

 Im
pr

ov
e

W
or

ld
 B

an
k

ef
fe

ct
iv

en
es

s i
n

ra
is

in
g

st
an

da
rd

 o
f l

iv
in

g
7)

 In
si

st
 o

n
m

ea
su

ra
bl

e
re

su
lts

II
I)

 E
nc

ou
ra

ge
 tr

an
sp

ar
en

cy
 (f

re
e

an
d

op
en

 so
ci

et
ie

s)

1)
 O

pe
ni

ng
 so

ci
et

ie
s a

nd
 b

ui
ld

in
g

th
e

in
fr

as
tru

ct
ur

e
of

 d
em

oc
ra

cy

2)
 F

ig
ht

 fo
r „

ju
st

 p
ea

ce
“

an
d

lib
er

ty

3)
 P

ro
te

ct
 a

nd
 p

ro
m

ot
e

hu
m

an
 ri

gh
ts

/d
ig

ni
ty

, “
ru

le
 o

f l
aw

”
(in

cl
ud

in
g

tra
de

 a
gr

ee
m

en
ts

)
4)

 F
re

e
sp

ee
ch

, f
re

ed
om

 o
f w

or
sh

ip
, r

es
pe

ct
 fo

r w
om

en
, r

el
ig

io
us

 a
nd

 e
th

ni
c

to
le

ra
nc

e,
 re

sp
ec

t f
or

 p
riv

at
e

pr
op

er
ty

5)

 H
el

p
yo

un
g

de
m

oc
ra

cy
 b

ec
om

e
m

or
e

st
ab

le

6)
 P

ro
m

ot
in

g-
 a

nd
 fo

rm
in

g
FT

A
’s

 w
ith

 g
lo

ba
l e

co
no

m
ic

 b
lo

cs
 (C

A
FT

A
, M

EF
TA

, A
SE

A
N

) a
nd

 b
ila

te
ra

l F
TA

’s

7)
 C

on
tin

ue
d

to
 p

ro
m

ot
e

th
e

op
po

rtu
ni

tie
s o

f i
nc

re
as

ed
 tr

ad
e

to
 su

b-
Sa

ha
ra

n
A

fr
ic

a
th

ro
ug

h
th

e
A

fr
ic

an
 G

ro
w

th
 a

nd

O
pp

or
tu

ni
ty

 A
ct

 (A
G

O
A

)

IV
) T

er
ro

ri
sm

1)

 A
ss

is
t f

ai
le

d
st

at
es

 (p
ov

er
ty

, w
ea

k
in

st
itu

tio
n,

 a
nd

 c
or

ru
pt

io
n

ca
n

m
ak

e
w

ea
k

st
at

es
 v

ul
ne

ra
bl

e
to

 te
rr

or
is

t
ne

tw
or

ks
/d

ru
g

ca
rte

ls
)

a)
 W

or
k

w
ith

 o
th

er
 c

ap
ab

le
 g

ov
er

nm
en

ts
 fo

r c
on

fli
ct

 p
re

ve
nt

io
n

an
d

re
so

lu
tio

n;
 c

on
fli

ct
 in

te
rv

en
tio

n;
 a

nd
 p

os
t-c

on
fli

ct

st
ab

ili
za

tio
n

an
d

re
co

ns
tru

ct
io

n
2)

 O
ff

er
 fi

na
nc

ia
l/m

ili
ta

ry
 a

ss
is

ta
nc

e
to

 c
om

ba
t t

er
ro

ris
m

a)

 P
re

ve
nt

 a
tta

ck
s b

y
te

rr
or

is
t n

et
w

or
ks

 b
ef

or
e

th
ey

 o
cc

ur
.

b)
 D

en
y

W
M

D
 to

 ro
gu

e
st

at
es

 a
nd

 to
 te

rr
or

is
t a

lli
es

 w
ho

 w
ou

ld
 u

se
 th

em
 w

ith
ou

t h
es

ita
tio

n
c)

 D
en

y
te

rr
or

is
t g

ro
up

s t
he

 su
pp

or
t a

nd
 sa

nc
tu

ar
y

of
 ro

gu
e

st
at

es
.

d)
 D

en
y

th
e

te
rr

or
is

ts
 c

on
tro

l o
f a

ny
 n

at
io

n
th

at
 th

ey
 w

ou
ld

 u
se

 a
s a

 b
as

e
an

d
la

un
ch

in
g

pa
d

fo
r t

er
ro

r.
3)

 C
ut

 o
ff

 te
rr

or
is

t f
in

an
ci

ng
 a

nd
 a

ct
iv

iti
es

 (h
om

e
se

cu
rit

y)

Th
e

U
S

is

th
e

ke
y

ad
vo

ca
te

fo

r p
re

-
em

pt
iv

e
fo

rc
e.

 T
hi

s
id

eo
lo

gy

w
as

en
ca

ps
ul

at
e

d
by

 th
e

20
02

do
cu

m
en

t.

A
lth

ou
gh

th
e

U
S

st
ill

pl

ac
es

 it
s

rig
ht

 to
 p

re
-

em
pt

iv
e

st
ra

te
gy

 it

ha
s t

on
ed

do

w
n

its

la
ng

ua
ge

.
M

ul
til

at
er

al
is

m
 h

as

be
co

m
e

a
la

rg
er

‘g
oa

l’
al

on
g

w
ith

m

or
e

pr
ev

en
ta

tiv
e

m
ea

su
re

s.

