

NATO-Ukraine: A Distinctive Partnership


A special relationship between NATO and Ukraine was established in July 1997 with the signing of the Charter on a Distinctive Partnership, which reflects the importance of an independent, stable and democratic Ukraine to Europe as a whole. Regular consultations in the NATO-Ukraine Commission, working groups and seminars have established a network of political and military cooperation in several areas, including defence reform and planning, science and technology, economic issues, civil emergency planning, conflict prevention and peace-support operations. Such cooperation contributes significantly to Euro-Atlantic security and stability, and benefits both NATO and Ukraine.


NATO Information and Documentation Centre
36/1 Melnykova - 04119 Kyiv - Ukraine


NATO
+
OTAN

NATO INFORMATION AND DOCUMENTATION CENTRE IN UKRAINE

NATO Information and Documentation Centre in Ukraine


The NATO Information and Documentation Centre was established in Kyiv in 1997 to improve knowledge and understanding between NATO and Ukraine. The Centre provides information, research assistance and project support to Ukrainian citizens and organisations on NATO-related topics as well as access to NATO documents and publications.


Courtesy of Cartography

The NATO Information and Documentation Centre is located in the Institute of International Relations just off the centre of Kyiv

Our services

■ Assistance

Our staff will assist you in finding the documents on NATO that fit your needs and can help you with your research on the Internet. You can also subscribe to our distribution and mailing lists.

■ Publications

In addition to English and French language publications, several NATO publications are available in Ukrainian such as the *NATO Handbook* or *Novyny NATO*. These publications can be obtained or ordered from the Centre by post, phone or e-mail.

■ Project Support

We can offer financial support to recognised Ukrainian non-governmental organisations for activities ranging from producing publications or curriculum development to holding conferences and round tables related to NATO and/or NATO-Ukrainian relations. To receive further details and application forms, please contact the Centre.

■ Press Briefings/Conferences

The Director of the Centre holds press briefings and gives interviews on NATO events and developments to local media. Journalists interested in being added to the mailing list for advisory notices on upcoming events should contact us.

How to contact us:

■ Address:

NATO Information and Documentation Centre
36/1 Melnykova
04119 Kyiv
Ukraine

Phone number: +380-44-482-0616 / 17

Fax number: +380-44-482-0622

E-mail: nidc@ukrpack.net

■ Office hours:

Monday-Thursday: ..09:00 – 18:00

Friday:09:00 – 16:00

■ On-line:

- To subscribe automatically to the e-mail distribution list, send a message between 09:00 and 18:00 Kyiv time to: listserv@nato.ukrpack.net with "Subscribe distribution" in the first line of the message body.
- To subscribe manually to the e-mail distribution list, send a message to: nidcdoc@ukrpack.net with your e-mail address, name, and the name of your organisation.
- NATO website: www.nato.int
Ukrainian language version:
www.nato.int/docu/other/ukr/ukraine.htm