

Key Facts and Figures

Mission: NATO-KFOR's mission is to contribute to maintaining a safe and secure environment as mandated by United Nations Security Council Resolution 1244. In carrying out its mission, NATO cooperates and assists the United Nations, the European Union and other international actors, as appropriate, to support the development of a stable and peaceful Kosovo. KFOR supports the development of professional, democratic and multi-ethnic security structures in Kosovo. This includes NATO's support for the ongoing development of the Kosovo Security Force (KSF) through the provision of advice, training and capacity-building at KSF Brigade level and above. The KSF is as an all-voluntary, professional, multi-ethnic, lightly-armed force. Its basic missions include crisis response, assistance to civilian authorities in responding to natural and other disasters, Explosive Ordnance Disposal and civilian protection tasks.

Commander: [Major General Giovanni FUNGO \(ITA\)](#)

31 Troop Contributing Nations
KFOR Total Strength: **4,273**

*Turkey recognises the Republic of Macedonia with its constitutional name

Produced by SITCEN Geo Section
February 2014

Troop contributions

	Albania	13		Luxembourg	23
	Armenia	35		Moldova	41
	Austria	487		Netherlands	5
	Bulgaria	10		Norway	2
	Canada	5		Poland	258
	Croatia	23		Portugal	186
	Czech Republic	9		Romania	56
	Denmark	35		Slovenia	252
	Estonia	2		Sweden	2
	Finland	20		Switzerland	234
	Germany	530		Turkey	303
	Greece	112		United Kingdom	1
	Hungary	350		United States	675
	Ireland	12		Ukraine	40
	Italy	551		Total	4,273

Troop contributions

KFOR NON-NATO CONTRIBUTING NATIONS

	Armenia
	Austria
	Finland
	Ireland
	Moldova
	Sweden
	Switzerland
	Ukraine

- 1 A KFOR non-NATO contributing nation is a NATO operational partner that contributes forces/capabilities to KFOR – or supports it in other ways. The North Atlantic Council needs to formally accept a nation as a KFOR non-NATO contributing nation, on the basis of political-military advice.