

2

OUTLINE OF THE
ISTANBUL SUMMIT
AND PREVIOUS
SUMMIT MEETINGS

■ ISTANBUL, 28-29 JUNE 2004

This event will be an opportunity to welcome the seven new members to their first summit meeting. In particular, Heads of State and Government will take decisions on:

- Expanding NATO's operation in Afghanistan in support of the Bonn process;
- Strengthening NATO's contribution to the fight against terrorism, including WMD aspects;
- Supporting stability in the Balkans, including through the completion of SFOR and a new EU mission in Bosnia, and through NATO's continuing engagement in Kosovo;
- Delivering more capable, usable and responsive forces in support of NATO's new missions; and
- Strengthening cooperation with partners, especially in and beyond the Euro-Atlantic area.

SUMMARY OF KEY DECISIONS AND INITIATIVES AT PREVIOUS SUMMIT MEETINGS

Prague, 21-22 November 2002

Invitation of Bulgaria, Estonia, Latvia, Lithuania, Romania, Slovakia and Slovenia to begin accession talks; Reaffirmation of NATO's Open Door Policy; Adoption of a series of measures to improve military capabilities (The Prague Capabilities

Commitment, the NATO Response Force and the streamlining of the military command structure); Adoption of a Military Concept for Defence against Terrorism; Decision to support NATO member countries in Afghanistan; Endorsement of a package of initiatives to forge new relationships with partners.

Rome, 28 May 2002

NATO Allies and the Russian Federation create the NATO-Russia Council, where they meet as equal partners, bringing a new quality to NATO-Russia relations. The NATO-Russia Council replaces the NATO-Russia Permanent Joint Council.

Washington D.C., 23-24 April 1999

Commemoration of NATO's 50th Anniversary; Allies reiterate their determination to put an end to the repressive actions by President Milosevic against the local ethnic Albanian population in Kosovo; The Czech Republic, Hungary and Poland participate in their first summit meeting; Adoption of the Membership Action Plan; Publication of a revised Strategic Concept; Enhancement of the European Security and Defence Identity within NATO; Launch of the Defence Capabilities Initiative; Strengthening of Partnership for Peace and the Euro-Atlantic Partnership Council, as well as the Mediterranean Dialogue; Launch of the Weapons of Mass Destruction Initiative.

Madrid, 8-9 July 1997

Invitations to the Czech Republic, Hungary and Poland to begin accession talks; Reaffirmation of NATO's Open Door Policy; Recognition of achievement and commitments represented by the NATO-Russia Founding Act; Signature of the Charter on a Distinctive Partnership between NATO and Ukraine; First meeting of the Euro-Atlantic Partnership Council at summit level that replaces the North Atlantic Cooperation Council; An enhanced

Partnership for Peace; Updating of the 1991 Strategic Concept and adoption of a new defence posture; Reform of the NATO military command structure; Special Declaration on Bosnia and Herzegovina.

Paris, 27 May 1997

Signing of the Founding Act on Mutual Relations, Cooperation and Security between the Russian Federation and the North Atlantic Treaty Organisation. The Founding Act states that NATO and Russia are no longer adversaries and establishes the NATO-Russia Permanent Joint Council.

Brussels, 10-11 January 1994

Launching of the Partnership for Peace (PfP) initiative; All North Atlantic Cooperation Council partner countries and members of the Conference on Security and Cooperation in Europe (CSCE) are invited to participate; Publication of the Partnership for Peace Framework Document; Endorsement of the concept of Combined Joint Task Forces (CJTFs) and other measures to develop the European Security and Defence Identity; Reaffirmation of Alliance readiness to carry out air strikes in support of UN objectives in Bosnia and Herzegovina.

Rome, 7-8 November 1991

Publication of the Alliance's new Strategic Concept, of the Rome Declaration on Peace and Cooperation and of statements on developments in the Soviet Union and the situation in Yugoslavia.

London, 5-6 July 1990

Publication of the London Declaration on a Transformed North Atlantic Alliance, outlining proposals for developing cooperation with the countries of Central and Eastern Europe across a wide

spectrum of political and military activities including the establishment of regular diplomatic liaison with NATO.

Brussels, 4 December 1989

Against the background of fundamental changes in Central and Eastern Europe and the prospect of the end of the division of Europe, US President Bush consults with Alliance leaders following his summit meeting with President Gorbachev in Malta. While the NATO summit meeting is taking place, Warsaw Pact leaders denounce the 1968 invasion of Czechoslovakia and repudiate the Brezhnev Doctrine of limited sovereignty.

Brussels, 29-30 May 1989

Declaration commemorating the 40th anniversary of the Alliance setting out Alliance policies and security objectives for the 1990s aimed at maintaining Alliance defence, introducing new arms control initiatives, strengthening political consultation, improving East-West cooperation and meeting global challenges; Adoption of a comprehensive Concept of Arms Control and Disarmament.

Brussels, 2-3 March 1988

Reaffirmation of the purpose and principles of the Alliance (reference to the Harmel Report on the Future Tasks of the Alliance published in 1967) and of its objectives for East-West relations; Adoption of a blue print for strengthening stability in the whole of Europe through conventional arms control negotiations.

Brussels, 21 November 1985

Special meeting of the North Atlantic Council for consultations with President Reagan on the positive outcome of the US-USSR Geneva Summit on arms control and other areas of cooperation.

Bonn, 10 June 1982

Accession of Spain; Adoption of the Bonn Declaration setting out a six-point Programme for Peace in Freedom; Publication of a statement of Alliance's goals and policies on Arms Control and Disarmament and a statement on Integrated NATO Defence.

Washington D.C., 30-31 May 1978

Review of interim results of long-term initiatives taken at the 1977 London Summit; Confirmation of the validity of the Alliance's complementary aims of maintaining security while pursuing East-West détente; Adoption of 3 per cent target for growth in defence expenditures.

London, 10-11 May 1977

Initiation of study on long-term trends in East-West relations and of a long-term defence programme (LTDP) aimed at improving the defensive capability of NATO member countries.

Brussels, 29-30 May 1975

Affirmation of the fundamental importance of the Alliance and of Allied cohesion in the face of international economic pressures following the 1974 oil crisis; Support for successful conclusion of negotiations in the framework of the Conference on Security and Cooperation in Europe (CSCE) (to result in 1975, in the signing of the Helsinki Final Act).

Brussels, 26 June 1974

Signature of the Declaration on Atlantic Relations adopted by NATO foreign ministers in Ottawa on 19 June, confirming the dedication of member countries of the Alliance to the aims and ideals of the Treaty on the 25th anniversary of its signature; Consultations on East-West relations in preparation for US-USSR summit talks on strategic nuclear arms limitations.

Paris, 16-19 December 1957

Reaffirmation of the principles, purposes and unity of the Atlantic Alliance; Improvements in the coordination and organisation of NATO forces and in political consultation arrangements; Recognition of the need for closer economic ties and for cooperation in the spirit of Article 2 of the Treaty, designed to eliminate conflict in international policies and encourage economic collaboration.

