

APPENDIX 3

INDEX

A

Abbreviations and acronyms table,	355–368	Early Warning and Control Programme Management Agency (NAPMA)	
Accession protocols		air defence activities of,	275–277
NATO enlargement and,	183–187	anti-terrorism operations of,	168, 172–174
for new members,	17, 21	budget and financial management for,	59
Active Layered Theatre Ballistic Missile Defence (ALTBMD)		common-funded resources for,	57
air defence component,	275–277	operations of,	24–25, 279–281
establishment of,	180	structure and operations,	96–97
Ad Hoc Steering Group on Weapons of Mass Destruction,	327	Air Command and Control System (ACCS),	275–277
Ad Hoc Working Groups (AHWG)		Air defence	
Biological and Toxin Weapons Convention,	292	assets and capabilities development,	80–81
on Global Humanitarian Mine Action,	295–296	NATO operations for,	275–277
NATO-Russia Council,	68–69	Airlift operations, in Darfur,	163
Regional Cooperation in South-East Europe,	237–239	Air space and traffic management, NATO programme for,	283–284
on Small Arms and Light Weapons and Mine Action,	206, 294, 296	Airspace management, assets and capabilities management,	80–81
Advanced Study Institutes/ Research Workshops, NATO Programme for Security through Science programmes,	340–343	Air strikes	
Afghanistan		in Kosovo,	149–152, 210, 214, 216
crisis management operations in,	44	Sarajevo, Alliance support for,	143–147
International Security Assistance Force (ISAF) in,	23, 155–158, 167, 169–172, 203–204, 214, 223–224, 255–258	Albania	
Military Committee role in,	86, 97	antipersonnel mines in,	202, 294
multinational logistics support in,	321–322	Kosovo refugees in,	149–152
NATO initiatives in,	143	in Membership Action Plan, Membership Action Plan participation,	183
NATO peace-support operations in,	155–158	NATO membership preparation,	189–190
Partner countries' involvement in,	199, 203–204, 206	relief operations in,	196
policy and planning consultations with,	41	Albanians	
Russian cooperation on initiatives in,	210–214	in Kosovo,	149–152
Soviet invasion of,	184	in the former Yugoslav Republic of Macedonia*,	153–154
UN-NATO cooperation in,	255–258	violence against Serbs and KFOR by,	149–152
Afghan National Army,	155–158	Alliance ground surveillance (AGS) capability,	175
Afghan National Police,	155–158	Alliance Policy Framework on Proliferation of Weapons of Mass Destruction,	295
Afghan Transitional Authority,	155–158	Allied Command Operations (ACO),	89–93, 95, 98
African Union		crisis management activities,	48
Darfur crisis and,	163	defence planning and,	54
Sudan crisis, NATO assistance to,	24, 44	formation of,	21
UN-NATO cooperation with,	255–258	ISAF in Afghanistan, responsibility for,	155–158
African Union Air Movement Cell,	163	NATO Response Force and,	178
Airborne Early Warning and Control Systems (AWACS). See also NATO Airborne		Allied Command Transformation (ACT),	54, 89–98
		armaments cooperation and planning programme,	285–288
		education and training programmes,	307–308, 312–316
		formation of,	21

Civil Emergency Action Plan for the Improvement of Civil Preparedness against Possible Attacks against Civilian Populations with Chemical, Biological and Radiological Agents,	168, 173–174	Command Post Exercise, Russian-NATO cooperation on,	213
Civil emergency planning		Committee of the Chiefs of Military Medical Services (COMEDS)	
anti-terrorism initiatives and,	168, 173–174	logistics programmes,	325–326
crisis management programmes for,	43, 47–50	Senior NATO Logisticians' Conference and,	322
EAPC initiatives for,	197–198, 206–207	Committee on Public Diplomacy (CPD)	
International Staff duties regarding,	79–80	members and policy body hierarchies,	111–113, 131
NATO programmes for,	297–302	public diplomacy communications and information programmes,	333–334, 336–337
Russian-NATO cooperation on,	211, 213–214, 216–217	Committee on the Challenges of Modern Society (CCMS)	
Ukrainian-NATO cooperation on,	220, 227–228	Clearing House System,	344
UN-NATO cooperation on,	255–258	members and policy body hierarchies,	111–113, 128
Civil Emergency Planning Action Plan,	25, 206–207	NATO Programme for Security through Science and,	343
Civil Emergency Planning and Disaster Preparedness, Ukrainian-NATO cooperation on,	227–228	security, science and environmental initiatives of,	208, 343–344
Civilian aircraft, terrorist activities involving,	214	Committee on Women in the NATO Forces (CWINF), International Military Staff involvement in,	105–106
Civilian organisation and structures (NATO)		Common Foreign and Security Policy (CFSP), EU-NATO cooperation on,	245–246, 249
overview,	73–75	Common funding principle, in NATO budget and financial management,	57–64
reform of,	21	Common Item Materiel Management (COMMIT),	323
Civil-military cooperation, NATO initiatives for,	97, 300	Common Platform, OSCE-NATO cooperation on,	259–262
Civil-Military Cooperation (CIMIC) Group North,	97	Commonwealth of Independent States (CIS)	
Civil-Military Cooperation (CIMIC) Group South,	97	formation of,	209
Civil/Military Coordination (CIMIC) projects,	300	Ukrainian membership in,	219
Civil protection, anti-terrorist initiatives for,	168, 174	Communications and information systems. See also Press and media activities	
Civil Science Programme (NATO),	339–343	budget and financial management of,	57
Clearing House System (CCMS),	344	International Staff duties regarding,	79–81, 84
Cold War era, NATO-EU cooperation during,	244	NATO programmes for,	303–306
Collaborative grants and linkage grants, NATO Programme for Security through Science programmes,	339–343	public diplomacy communications and information programmes,	333–337
Collective defence, crisis management operations as,	43–44, 49	Component Commands, operational structure,	94
Combined Joint Task Forces (CJTFS)		Comprehensive Political Guidance, defence planning and,	53
operational structure,	94	Computer networking, NATO Programme for Security through Science,	341–343
Western European Union and,	245	Concept of Operations, NATO assistance in Iraq and,	159–161
Command arrangements, evolution of,	175, 177	Conference of Commandants,	309

Conference of National Armaments Directors (CNAD)		Cooperative logistics, NATO programmes for,	321
anti-terrorist measures endorsed by,	172	Council of Europe	
defence assets and capabilities development,	80	involvement in NATO decision-making,	40–41
logistics programmes,	319, 323	NATO relations with,	263–265
members and policy body hierarchies,	111–113, 124	Council Operations and Exercises Committee (COEC),	49
organisation and policies,	285–288	International Staff duties regarding,	79
Research and Technology Organisation and,	347–348	members and policy body hierarchies,	111–113, 132
scientific research collaboration activities and,	107–110	Counter-Terrorism Technology Unit, defence assets and capabilities development,	80–81
Ukrainian-NATO cooperation and,	227–228	Country Chapters, defence planning and,	55–56
Conference on Disarmament (1997),	290, 292	Crisis management	
Conference on Security and Cooperation in Europe (CSCE)		common funding for,	58
arms control negotiations in,	184	EU-NATO cooperation on,	243, 245–251
crisis management responsibilities of,	43	International Staff duties regarding,	77–84
peacekeeping activities of,	143–147	NATO initiatives for,	43–50
Confidence and Security Building Measures (CSBMs), Vienna Document and,	289, 293	response operations, classification of,	44–45, 48–49
Consensus decision-making in NATO,	33, 40–41	UN-NATO cooperation on,	255–258
Consortium of Defence Academies and Security Studies,	309	Crisis Management Exercise (CME/CMX 03), EU-NATO cooperation on,	251
Consultation, Command, and Control (C3) organisations,	285–288, 303–306	Crisis Management Organisation, International Military Staff implementation of,	101
Consultative Forum on Security Issues in South East Europe,	237–239	Croatia	
Consultative process, in NATO decision-making,	37–41	accession to NATO,	183
“Contact countries”		Membership Action Plan participation,	189–190
enlargement of partnership with,	26–27	Cyber defence, NATO initiatives on,	168, 173
policy and decision-making consultation with,	41	Cyber Defence Programme, protective security for,	84
Conventional arms control and disarmament, NATO programmes for,	289–296	Czechoslovakia	
Conventional Forces in Europe (CFE)		origins of North Atlantic Alliance and,	17
arms control and disarmament programmes,	289–296	political reforms in,	183–184, 187
reduction of,	184	Czech Republic	
Russia-NATO cooperation on Treaty on,	216	accession to NATO,	17, 183
Conventional Forces in Europe (CFE) Treaty,	289, 292	Chemical, Biological, Radiological and Nuclear Defence Battalion and,	179
Convention on Prohibitions of the Use, Stockpiling, Production, and Transfer of Anti-Personnel Mines and on their Destruction,	294–295	ISAF in Afghanistan, assistance to,	155–158, 170
Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons,	294	Membership Action Plan and,	189–190
		D	
		Darfur, Sudan	
		NATO mission in,	143–147, 163
		UN-NATO cooperation on,	255–258
		Dayton Peace Accord (DPA)	
		crisis management provisions in,	44

NATO role in,	143–147		
OSCE cooperation on,	259–262		
Russian support for,	209		
UN cooperation on,	255–258		
Dean of Council (NAC), powers and duties,	34		
Decision-making			
consensus-based, in NATO,	33–41		
consultation with partner countries, in crisis management,	40–41 48–49		
on financial management,	61–64		
Defence and Security Economics Directorate,	67–69		
Defence Capabilities Initiative (DCI), Prague Capabilities Commitment as successor to,	175–176		
Defence Manpower Committee,	60–61		
Defence planning			
crisis management and,	43, 46		
International Staff duties regarding,	77–84		
NATO initiatives for,	51–56		
in Ukraine,	224		
Defence Planning Committee (DPC)			
budget and financial management activities of,	60		
duties of,	51–56		
International Military Staff intelligence reports to,	73–75, 104–105		
Military Committee and,	85–89, 91		
policy and decision-making by, principal committees and policy bodies hierarchy,	33, 36 111–114		
Secretary General's duties on,	73–75		
Defence Planning Questionnaire (DPQ),	55–56		
Defence reform			
Euro-Atlantic Partnership initiatives for,	193–208		
Russian participation in,	211–213, 215		
Defence Review Committee (DRC)			
members and policy body hierarchies,	111–113, 123		
policy and decision-making procedures and,	35		
review of defence planning by,	53–56		
Denmark			
NATO military dispositions, participation in,	39		
Operation Active Endeavour participation of,	169		
origins of North Atlantic Alliance and,	17		
Deployed Integrated Task Force Headquarters, Darfur airlift and,	163		
Deputy Chairman of the Military Committee (DCMC), duties of,	87		
Deputy Secretary General, International Staff duties of,	73–75, 77		
Deputy Supreme Allied Europe Commander (DSACEUR)			
EUFOR operations in Bosnia/ Herzegovina and,	143–147		
EU-NATO cooperation on,	249–250		
Dialogue activities, key institutions for,	136		
Director of the International Military Staff (DIMS), duties and qualifications of,	101–102		
Disaster relief operations			
crisis management aspects,	44–47, 49–50		
Partner countries' role in,	197, 206–207		
Russian-NATO cooperation on,	216		
Distinctive Partnership between NATO and the Ukraine,	219–221		
E			
Eagle Assist operation,	167–168		
E-3A NATO Airborne Early Warning and Control (NAEW&C) aircraft,	279–281		
Earthquake disaster management			
civil emergency planning programmes,	297		
crisis management aspects,	45–47		
Eastern Europe, political changes in,	183–187		
Economic Committee (EC), members and policy body hierarchies,	111–113, 131		
Economic policies of NATO, in Ukraine,	67–69 226		
Economic sanctions (UN), in Bosnia/Herzegovina, Alliance support for,	143–147		
Education and training, NATO programmes for,	307–316		
Elections, in Afghanistan, ISAF role in,	155–158		
Electronic information systems, public diplomacy communications and information programmes,	335–337		
Electronic warfare, NATO programme for,	317		
Embargo (UN) in Bosnia/ Herzegovina, Alliance support for,	143–147		
Energy issues, in Mediterranean and Middle East,	231–235		
Enlargement process at NATO,	183–187		

Environmental issues		Russian participation in,	209
EAPC initiatives in,	207–208	scientific and environmental programmes and,	342–345
NATO public diplomacy programmes,	339–345	Secretary General as chair of,	73–75
Russia-NATO cooperation on,	217	Security Forum of,	196–197
Ukrainian-NATO cooperation on,	220, 228	small arms and light weapons, initiatives concerning,	289–296
Environment and Security Initiative (ENVSEC),	343	South-East Europe initiatives,	237–239
Estonia, accession to NATO,	17, 183–187	Ukrainian participation in,	219
EU Battle Groups,	251	weapons of mass destruction workshops of,	197, 205–206
EU Defence Agency,	251	Euro-Atlantic Partnership (EAP)	
EUFOR, establishment of,	143–147	defence reform proposals of,	198–208
EU High Representative for Common Foreign and Security Policy,	249–250	formation of,	193–208
Euro-Atlantic Disaster Response Co-ordination Centre (EADRCC)		Euro-Atlantic Partnership Work Plan,	49
anti-terrorist initiatives of,	173	EUROCONTROL, NATO cooperation with,	174
civil emergency planning programmes,	297–298, 302	Eurocorps, ISAF in Afghanistan, responsibility for,	155–158
crisis management activities of,	47, 50	European Aeronautic Defence and Space Company (EADS),	179
establishment of,	207	European Capabilities Action Plan (ECAP),	176
International Staff duties regarding,	80	EU-NATO cooperation on,	251
Kosovo conflict and,	149–152	European Commission, air space and traffic management programmes,	283–284
Mediterranean Dialogue and,	233–234	European Council, EU-NATO cooperation initiatives,	247
Russia's role in,	216–217	European Organisation for the Safety of Air Navigation (EUROCONTROL),	283–284
UN-NATO cooperation on,	255–258	European Science Foundation,	343
Euro-Atlantic Disaster Response Unit (EADRU),	47, 298	European Security and Defence Identity (ESDI)	
Euro-Atlantic Partnership Council (EAPC)		Assembly of the Western European Union (WEU) and,	263–265
Ad Hoc Working Group on Global Humanitarian Mine Action,	295–296	defence planning initiatives and,	52
Ad Hoc Working Group on Small Arms and Light Weapons and Mine Action,	206, 294, 296	development of,	28
anti-terrorism initiatives of,	171, 193	WEU-NATO cooperation on,	243–245
arms control and disarmament programmes,	289–296	European Security and Defence Policy	
Bosnia/Herzegovina participation in,	143–147	Assembly of the WEU and,	263–265
civil emergency planning programmes,	297	EU-NATO cooperation on,	243–247
Committee on Public Diplomacy and,	336–337	European Union (EU)	
cooperation, partnership, and dialogue activities,	111–113, 134, 136	anti-terrorism initiatives of,	171, 174
crisis management partnership with NATO,	45	civil emergency planning, NATO cooperation with,	173
disaster relief operations,	197, 206–207	civil emergency planning programmes of,	298
evolution of,	193–208	crisis management partnership with NATO,	45, 49
International Military Staff duties concerning,	103	Darfur peacekeeping mission with NATO,	163
Military Committee duties regarding,	86–87	defence planning cooperation with,	52, 54
NATO economic initiatives with,	67–69	EAPC and,	204, 207
NATO Parliamentary Assembly and,	270	European Capability Action Plan initiation of,	176
NATO Programme for Security through Science,	342–343		
Partnership for Peace and,	193–208		
policy and decision-making, participation by,	40–41		
replacement of NACC by,	185		

ISAF in Afghanistan, support for,	155–158
Kosovo conflict and role of,	149–152
Military Committee and,	86, 88, 94
Military Oceanography Group (NATO) and,	331–332
NATO partnership with,	28, 243–251
NATO security partnership with,	20–21
NATO Strategic Partnership with,	78, 243–251
OSCE and,	259–262
peacekeeping operations in the former Yugoslav Republic of Macedonia*,	143–147
policy and decision-making consultation with,	40
role in the former Yugoslav Republic of Macedonia* of,	153–154
security operations in Bosnia/Herzegovina,	143–147
Executive Working Group (EWG)	
policy and decision-making procedures and,	35
principal committees and policy bodies hierarchy,	111–113
Expert Group on Civil Emergency Preparedness and Disaster Relief,	299
Expert Visits, NATO Programme for Security through Science programmes,	339–343
Explosive Ordnance Disposal Units, in Bosnia/Herzegovina,	143–147

F

Federal Republic of Germany	
origins of North Atlantic Alliance and,	17
<i>Ostpolitik</i> adopted by,	183
Federal Republic of Yugoslavia, Kosovo conflict and. See also Serbia and Montenegro	149–152
KFOR attacked by,	149–152
Financial Controller	
budget and financial management activities of,	63
duties of,	83
for International Military Staff,	102
Financial management	
common-funded resources,	57–58
structure and duties involving,	61–64
Financial Regulations, establishment of,	62
Fire disaster management, NATO crisis management initiatives,	47
Flag Officers' Courses,	309
Flood disaster management	

civil emergency planning programmes,	297
NATO involvement in,	47
Force Goals (NATO), defence planning and,	54–55
Force Review Conference, on Iraq,	159–161
Forest fires, civil emergency planning programmes for,	297
Founding Act on Mutual Relations, Cooperation, and Security (1997),	209–211, 270
Framework Agreement, NATO–Russia,	215
Framework Document for Partnership for Peace,	198
France	
exemption from Defence Planning Committee,	36
ISAF in Afghanistan, responsibility for,	155–158
NATO nuclear policy and,	65–66
withdrawal from Alliance military structure,	39
Fréchette, Louise (UN Deputy Secretary General),	258

G

Galileo Avionica,	179
General Dynamics Canada,	179
General Framework Agreement for Peace in Bosnia and Herzegovina. See Dayton Peace Accord	
General Report, for defence planning,	56
Geneva Centre for Democratic Control of Armed Forces (DCAF),	271
Geneva Protocol (1925), Biological and Chemical Weapons,	292
Georgia (Republic of)	
antipersonnel mines in,	202
Istanbul Commitments in,	293–294
in Partnership for Peace,	193, 200
Russian treaty issues in,	211, 216
German Democratic Republic	
origins of North Atlantic Alliance and,	17
political reforms in,	183–184, 187
Germany. See also Federal Republic of Germany; German Democratic Republic	
ISAF in Afghanistan, leadership of,	155–158, 170

peacekeeping operation in the former Yugoslav Republic of Macedonia", leadership of,	153–154
Operation Active Endeavour participation of,	169
unification of,	183–184, 187
<i>Glasnost</i> policy, Soviet adoption of,	183–184
Gorbachev, Mikhail,	184
Greece	
civil emergency planning in,	297–298
origins of North Atlantic Alliance and,	17
Group of National C3 Representatives (NC3REPS),	303–306
Group of National Directors on Codification,	323
Gulf Cooperation Council,	28, 234–235

H

Harmel Doctrine,	183
“Headline Goal”, the European Council,	247
Helsinki Final Act (1975),	183
Partnership for Peace obligations based on,	198
High Level Group (HLG)	
members and policy body hierarchies,	111–113, 130
policy and decision-making with NPG,	37
High Level Task Force on Conventional Arms Control (HLTF)	
CFE Treaty provisions and,	293, 296
principal committees and policy bodies hierarchy,	111–113, 116
Holbrooke, Richard (Ambassador),	149–152
Host Nation Support	
NATO Security Investment Programme,	62–63
Russia-NATO MOU,	216
Ukraine-NATO MOU,	226–227
Human Factors and Medicine Panel,	326
Humanitarian crises	
civil emergency planning programmes for,	297–302
Kosovo conflict and,	149–152
Human resources at NATO, International Staff duties regarding,	82–83
Hungary	
accession to NATO,	17, 183, 186
assistance to Ukraine by,	225

civil emergency planning initiatives of,	217
Membership Action Plan and,	189–190
political reforms in,	184
Hurricane Katrina, NATO Response Force assistance in,	178
Hussein, Saddam,	159

I

Iceland	
civilian representation in military forums for,	39
origins of North Atlantic Alliance and,	17
Implementation Force (IFOR)	
crisis management by,	44
establishment of,	143–147
NATO airborne early warning system support,	279–281
OSCE cooperation with,	260–262
Partner countries support for,	204
SFOR as replacement for,	143–147
UN cooperation with,	255–258
Improved United Kingdom Air Defence Ground Environment (IUKADGE),	275–277
Individual Partnership Action Plans (IPAPs)	
economic dimensions of,	67–68
launching of,	200
Individual Partnership Programmes	
components of,	193–208
crisis management activities,	49–50
in Ukraine,	225
Indra Corporation,	179
Infrastructure Committee	
capability packages and,	60–61
International Staff duties regarding,	81
members and policy body hierarchies,	111–113, 125
NSIP budget and financial management by,	60, 62–63
policy and decision-making procedures and,	36
Intelligence activities	
International Military Staff involvement in,	104–106
International Staff duties regarding,	79, 84
Intensified Dialogue on Ukraine,	27, 221–222, 226–227
“Intensified dialogues” on aspirations to NATO membership	186

Interallied Confederation of Medical Reserve Officers (CIOMR), structure and operations,	99	International Staff cooperation with, key functions of,	77 101–106
Interallied Confederation of Reserve Officers (CIOR), structure and operations,	98–99	Logistics, Armaments and Resources Division,	326
Interim Iraqi Government, establishment of,	159–161	military operational structure and transformation,	85, 87, 95, 97–98
Intermediate-range nuclear forces (INF), NATO deployment of,	183–184	North Atlantic Council duties, policy and decision-making participation by,	73–75 37
International Air Transport Association (IATA)		public diplomacy communications and information programmes,	333–335
air space and traffic management programmes,	283–284	Research and Technology Organisation and,	348
NATO cooperation with,	174	Standardization activities of,	350–351
International Association for the Promotion of Cooperation with Scientists from New Independent States of the Former Soviet Union (INTAS),	343	International Organisation for Migration, NATO relations with,	263–265
International Atomic Energy Agency (IAEA)		International organisations, NATO cooperation with,	263–265
civil emergency planning programmes of,	298	International Police Task Force (IPTF)	
International Staff duties regarding,	80	IFOR cooperation with,	143–147
Nuclear Non-Proliferation Treaty and,	291	UN participation in,	255–258
Partnership for Peace cooperation with,	207–208	International Research Seminars,	309
International Board of Auditors,	83	International Secretariat	
financial control duties of,	64	of NATO Parliamentary Assembly,	270
International Civil Aviation Organisation		NSIP management and,	63
air space and traffic management programmes,	283–284	ISAF (ISAF) (Afghanistan)	
NATO cooperation with,	174	counterterrorism initiatives of,	167, 169–170
International Committee of the Red Cross (ICRC)		establishment of,	155–158
cooperation with NATO,	267–268	Iraq military initiatives compared with,	159–161
IFOR cooperation with,	143–147	NATO management of,	20–23
International Criminal Tribunal for the former Yugoslavia (ICTY)		Partner countries' involvement in,	203–204
EU-NATO cooperation on,	250–251	Russian support for,	214
IFOR cooperation with,	143–147	Ukrainian participation in,	223–224
NATO stabilisation efforts in,	22	UN-NATO cooperation in,	255–258
Partnership for Peace and cooperation with,	196, 237–239	International Staff	
International Federation of the Red Cross and Red Crescent Societies, civil emergency planning programmes of,	298	budget and financial management of,	61
International law, violations of, in Kosovo conflict,	149–152	civilian duties of,	73–75
International Military Staff (IMS)		Council of Europe activities,	263
budget and financial activities,	59	Defence Investment Division,	348
delegation and mission duties of,	73–75	International Military Staff liaison with,	101–102, 105–106
		key functions of,	77–84
		military operational structure and transformation,	95
		policy and decision-making procedures and,	38
		Political Affairs and Security Policy Division,	67–69
		public diplomacy communications and information programmes,	335–337
		Secretary General as executive officer for,	73–75
		Iraq	
		Military Committee role in,	86, 97
		multinational logistics support in,	321–322
		NATO role in,	159–161
		NATO Training Mission for,	23–24, 44

Iraqi Training, Education and Doctrine Centre,	159–161	Joint Command Centre (Heidelberg, Germany), ISAF in Afghanistan, responsibility for,	155–158
Israeli-Palestine conflict, NATO initiatives in,	230	Joint Committee on Proliferation (JCP),	295–296
Istanbul Conference of the State Parties to the CFE Treaty, Final Act, Russian provisions in,	216	principal committees and policy bodies hierarchy,	111–113, 116
Istanbul Cooperation Initiative Group (ICIG)		Joint Final Acceptance Inspection,	63
civil emergency planning programmes,	297	Joint Force Command (JFC) headquarters,	94, 97
cooperation, partnership, and dialogue activities,	28, 111–113, 134, 140	Joint Force Training Centre establishment of,	177
economic dimensions of,	67–69	structure and operations,	96
International Staff duties regarding,	80	Joint funding arrangements, NATO participation in,	58–64
Mediterranean Dialogue and,	234–235	Joint Medical Committee, COMEDS logistics and,	326
policy and decision-making, participation by,	40	Joint Warfare Centre (JWC)	
security issues in,	20–21	establishment of,	177
Istanbul Summit (1999)		Iraqi training course at,	159–161
CFE Treaty agreement on adaptation,	293	structure and operations,	95
defence planning initiatives of,	52	Joint Working Group on Armaments, Ukrainian-NATO cooperation and,	220, 227
security initiatives following,	21	Joint Working Group on Defence Reform (JWGDR),	224–225
Istanbul Summit (2004)		Joint Working Group on Economic Security,	67–68
anti-terrorist measures at,	172, 174	Joint Working Group on Scientific and Environmental Cooperation,	228
CFE Treaty reaffirmation,	293	Jones, James (General),	178
defence reforms at,	195, 201		
EU-NATO cooperation at,	250		
Interim Iraqi Government discussed at,	159–161		
KFOR deliberations at,	149–152		
Mediterranean Dialogue and,	234–235		
military modernisation initiatives,	26		
Partnership for Peace discussions at,	200		
“Platform for Cooperative Security” at,	259		
Italy			
in Afghanistan, support operations of,	155–158		
ISAF in Afghanistan, responsibility for,	155–158		
origins of North Atlantic Alliance and,	17		

J

Japan		Kabul Multinational Brigade, ISAF command of,	155–158
Afghanistan support initiatives from,	155–158	Karzai, Hamid (President),	158
policy and decision-making consultation with,	41	Konaré, Alpha Oumar,	24, 163
Joint Advanced Distributed Learning and Simulation Programme,	307, 315	Kosovo	
Joint Analysis and Lessons Learned Centre		crisis management in,	44, 47
establishment of,	177	Military Committee role in,	86
structure and operations,	95–96	NATO air campaign in,	149–152, 210
		NATO peacekeeping operations in,	143–147, 149–152
		refugee crisis in,	298
		Russian peacekeeping operations in,	210, 214, 216
		Ukrainian peacekeeping operations in,	223
		UN operations in,	255–258
		Kosovo Force (KFOR)	
		establishment of,	149–152
		NATO airborne early warning system support,	279–281

K

OSCE support for,	260–262
Partner countries' participation in,	204
peacekeeping activities of,	149–152
UN cooperation with,	255–258
Kosovo Verification Mission (KVM),	149–152
OSCE cooperation on,	260–262
Kuchma, Leonid,	220
Kursk submarine incident,	210, 215
Kuwait,	234–235

L

Land mines. See also Antipersonnel mines	
EAPC/PIP initiatives concerning,	202, 206
NATO control and reduction programme,	289–296
in Ukraine,	225–226
Latvia	
accession dialogues with NATO,	183, 187
accession to NATO,	17
Legal counsel, for International Military Staff,	102
“Level of ambition” concept, defence planning initiatives and,	53
Lithuania	
accession dialogues with NATO,	183, 187
accession to NATO,	17
Logistics	
International Military Staff operations involving,	102, 104–105, 326
NATO programmes for,	319–327
Russian-NATO cooperation on,	216
specialised organisations and agencies for,	107–110
London Summit (1990),	185
Loya Jirga (Afghan grand council), ISAF support for,	155–158

M

Maastricht Treaty, NATO-EU cooperation and,	245
Madrid Summit (1997), NATO-EU cooperation during,	245
Measures of Cooperation with Serbia and Montenegro,	237–239
policy and decision-making, participation by,	40–41
Secretary General as chair of,	73–75

Mediterranean Dialogue

air space and traffic management programmes,	283–284
anti-terrorism initiatives in,	167–168
arms control and disarmament programmes,	290
civil emergency planning programmes,	297, 300
crisis management partnership with NATO,	45, 49
development of,	231–235
economic initiatives of,	67–69
education and training programmes,	307–311, 313
expanded activities of,	28
International Military Staff duties concerning,	101, 103, 106
International Staff duties regarding,	79–80, 82–84
Military Committee duties regarding,	86–87, 90, 96
NATO Programme for Security through Science programmes and,	339–343
NATO Science Committee and,	207–208
Operation Active Endeavour participation of,	168–169
policy and decision-making, participation by,	40–41
security partnership with,	20–21

Mediterranean Dialogue Work Programme, International Staff duties regarding,	79–80, 82–84
--	--------------

Mediterranean region	
NATO initiatives in,	231–235
Operation Active Endeavour in,	168–169
OSCE-NATO cooperation in,	259–262

Medium Extended Air Defense System (MEADS),	285–288
---	---------

Medium Term Resource Plan,	60
----------------------------	----

Membership Action Plan (MAP)	
accession protocols and,	183–187
in Albania,	149–152
Balkans stabilisation and,	22
International Staff duties concerning,	78
launching of,	189–190
in the former Yugoslav Republic of Macedonia*,	153–154
NATO enlargement process and,	183–187
overview of,	189–190

Memorandum of Agreement, for economic initiatives in Russia,	67–68
--	-------

Memorandum of Understanding on Civil Emergency Planning and Disaster Preparedness	
NATO-Russia cooperation,	299
NATO-Ukraine cooperation,	299–300

Memorandum of Understanding on Strategic Airlift,	227
---	-----

Meteorology, NATO programmes for,	329–330
Middle East	

Mediterranean Dialogue concerning, policy and decision-making, participation by,	231–235 40	Military Oceanography (MILOC) Group,	331–332
Military Authorities (NATO), defence planning initiatives and,	54	Military organisation and structures (NATO),	85–99
Military Budget		civil-military cooperation,	97
common funding for,	59	International Military Staff,	101–106
control of,	63	modernisation of,	25–26
financial management of,	61–62	NATO role in,	22, 85–99
“over and above rule” for,	60	reform of,	21
Military Budget Committee (MBC)		Russian-NATO cooperation on,	212
budget and financial activities of,	59, 61	shared roles and responsibilities,	92
capability packages for,	60–61	transformation process and,	86, 89–99
Financial Controller’s responsibilities for,	102, 104	Military Representatives (MILREPS), duties of,	85–86, 95
International Staff duties regarding, members and policy body hierarchies,	81 111–113	Military Staff (European Union),	247–248
policy and decision-making procedures and,	35–36	Military Technical Agreement	
Military Command Structure, organisation and duties of,	85, 88–99	in Afghanistan,	155–158
Military Committee (European Union),	86	in Kosovo conflict,	149–152
establishment of,	247–248	Milosevic, Slobodan,	149–150
Military Committee Meteorological Group (MCMG),	329–330	“Ministerial Guidance” document, defence planning and,	54
Military Committee (NATO)		Missile defence	
Air Defence Study Working Group,	275–277	control and disarmament programmes,	290, 292, 295
budget and financial activities,	59	NATO capabilities for,	175, 179–180
capability packages managed by, COMEDS logistics and,	60 326	Missile Defence Feasibility Study (MDFS),	25–26
crisis management activities,	47–48	Missile Defence Project Group, International Staff duties regarding,	81
defence planning review by,	54–55	Missile Technology Control Regime (MTCR),	292
International Military Staff intelligence reports to,	77, 101–106	Moldova	
logistics principles and policies,	320–321	arms reduction in,	202, 293
Mediterranean Dialogue and,	232–233	Istanbul Commitments in,	293
military supervisory duties of,	73–75	Partnership for Peace and,	196
organisation and structure,	85–87	Russian treaty issues in,	216
policy and decision-making by,	37	Movement and transportation logistics, NATO programmes for,	322
principal committees and policy bodies hierarchy,	111–113, 115	Multinational Division (MND) Central South, in Iraq,	159–160
public diplomacy communications and information programmes,	333	Multinational Force in Iraq, establishment of,	159–161
Research and Technology Organisation and,	347–348	Multinational Joint Logistic Centre,	320
scientific research collaboration activities of,	107–110	Multinational logistics, NATO programmes for,	321–322
Senior NATO Logisticians’ Conference and,	322		
Ukrainian cooperation with,	220, 226–227		
Military Concept for Defence against Terrorism,	167–168, 171		
Military Liaison Mission			
in Russia,	212		
in Ukraine,	222–223		

N

NAC-PSC meetings, EU-NATO cooperation and,	248	members and policy body hierarchies,	111–113, 125
Narcotics trafficking, in Afghanistan,	155–158	NATO Communications and Information Systems School (NCISS),	107–110, 307, 312
National Armaments Directors (NAD), duties of,	285–288	NATO Computer Incident Response Capability Coordination Centre (NCIRC-CC),	84
National delegations (to NATO), organisation and structure,	73–75	NATO Consultation, Command and Control Agency (NC3A) missile defence capabilities discussed at,	175, 180
National Liberation Army (NLA), in the former Yugoslav Republic of Macedonia*,	153–154	organisation and activities,	107–110, 303–306
National Reserve Forces Committee (NRFC), structure and operations,	98–99	NATO Consultation, Command and Control Board (NC3B) International Military Staff liaison with,	105–106
NATO ACCS Management Organisation (NACMO),	275–277	International Staff duties regarding,	81
NATO Advisory Team, in Albania,	149–152	principal committees and policy bodies hierarchy,	111–113, 119, 303–306
NATO Airborne Early Warning and Control Programme Management Agency (NAPMA),	107–110, 279–281	Research and Technology Organisation and,	348
NATO Air Command and Control System Management Agency (NACMA),	107–110	NATO Consultation, Command and Control Organisation (NC3O),	285–288, 303–306
NATO Air Command and Control System Management Organisation (NACMO), Board of Directors,	111–113, 120	NATO Crisis Response System (NCRS),	48–49
NATO Air Defence Committee (NADC) defence assets and capabilities development,	80–81	NATO Defense College Academic Advisory Board, Chairman of the Military Committee on,	87
principal committees and policy bodies hierarchy,	111–113, 118	NATO Defense College (Rome) education and training programmes,	307–309
programmes of,	275–277	IMS Financial Controller's responsibilities for,	102
NATO Air Defence Ground Environment (NADGE),	275–277	Russian participation in,	215
NATO Air Traffic Management Committee (NATMC) activities of,	283–284	specialised activities of,	107–110
defence assets and capabilities development,	80	structure and operations,	87, 96
members and policy body hierarchies,	111–113, 132	Ukrainian participation in,	227
NATO Battlefield Information Collection and Exploitation System (BICES) Agency,	107–110	NATO Documentation Centre,	337
NATO CIS Services Agency (NCSA),	303–306	NATO Economic Committee,	67–69
NATO Codification System,	323	NATO EF 2000 and TORNADO Development Production and Logistics Management Agency (NETMA),	107–110, 285–288
NATO Committee for Standardization (NCS) activities of,	349–351	NATO Electronic Warfare Advisory Committee (NEWAC),	317
		NATO-EU Capability Group,	251
		NATO-EU Declaration on the European Security and Defence Policy (ESDP),	243, 246–247
		NATO Force Structure budget and financial management activities,	57
		Military Command Structure vs.,	88, 90, 93, 97

NATO HAWK Management Office (NHMO),	107–110, 285–288	NATO Medium Extended Air Defence System Design and Development, Production and Logistics Management Agency (NAMEADSMA),	107–110, 285–288
NATO Headquarters (Brussels), expansion of,	184	“NATO+1” meetings,	231–232
NATO Headquarters Consultation, Command and Control Staff (NHQC3S),	303–306	“NATO+7” meetings,	231–232
NATO Headquarters Crisis Management Organisation,	48	NATO Moscow Information Office. See also NATO Information Office,	337
NATO Headquarters Information and Systems Management Services (ISMS),	303–306	NATO Parliamentary Assembly (NPA)	
NATO Headquarters Skopje,	153–154	activities of,	268–271
NATO Headquarters Tirana, establishment of,	149–152	Ukrainian initiatives of,	225
NATO Helicopter Design and Development Production and Logistics Management Agency (NAHEMA),	107–110, 285–288	NATO/PfP Education Network,	307, 316
NATO HQ Consultation, Command and Control (C3) Staff (NHQC3S)		NATO/PfP Trust Fund	
International Military Staff liaison with,	105–106	anti-personnel mines programme,	289–296
International Staff duties regarding,	81	arms control and disarmament programmes and,	289–296
NATO Information and Documentation Centre (NIDC), in Ukraine		establishment of,	202–203, 206
public diplomacy communications and information programmes,	223, 337	logistics programmes,	324
NATO Information Office (NIO), in Russia. See also NATO Moscow Information Office,	212	small arms and light weapons programmes,	294–296
NATO Integrated Air Defence System,	275–277	Ukrainian demilitarisation and,	225–226
NATO Intelligence and Warning System (NIWS),	48	NATO Pipeline Committee (NPC)	
NATO Liaison Office (NLO), in Ukraine,	223	logistics programmes,	324
NATO Library catalogue,	336	members and policy body hierarchies,	111–113, 133
NATO Maintenance and Supply Agency (NAMSA)		NATO Pipeline System (NIPS),	324
logistics support,	321, 323–324	NATO Production and Logistics Organisations	
NATO/PfP Trust Fund and,	203	budget and financial management of,	61
organisation and structure,	107–110	common funding activities of,	58
Senior NATO Logisticians’ Conference and,	322	NATO Programme for Security through Science,	207–208, 339–343
in Ukraine,	225	NATO Response Force (NRF)	
NATO Maintenance and Supply Agency Organisation (NAMSO), logistics operations,	323	creation of,	167, 175, 177, 179
NATO Maritime Interdiction Operational Training Centre,	307, 314	EU Battle Groups and,	251
structure and operations,	96	International Staff duties regarding,	78
NATO Maritime Patrol Aircraft,	255–258	military modernisation and,	25
		military operational structure and,	94
		NATO Review,	337
		NATO-Russia cooperation	
		enlargement of,	27
		NATO Programme for Security through Science,	341–343
		Operation Active Endeavour participation and,	169
		NATO-Russia Council (NRC)	
		activities of,	209–211
		air space and traffic management programmes,	283–284
		anti-terrorism initiatives of,	171
		arms control and disarmament programmes,	290
		civil emergency planning programmes,	297, 299

cooperation, partnership, and dialogue activities,	111–113, 134, 138	NATO Staff Centre,	
economic initiatives of,	67–69	International Staff duties regarding,	83
International Military Staff duties concerning,	101, 103	NATO Standardization Agency (NSA)	
Military Committee duties regarding,	86–87	activities of,	349–351
policy and decision-making, participation in,	40–41	COMEDS logistics and,	326
Science Committee,	341–343, 345	NATO Standardization Organization (NSO),	349
Secretary General as chair of,	73–75	NATO Standardization Staff Group (NSSG),	349–351
NATO-Russia Information, Consultation and Training Centre,	67–68	NATO Training Group (NTG),	307, 313
NATO-Russia Permanent Joint Council		NATO Training Mission for Iraq,	45, 159–161
anti-terrorism initiatives of,	171	NATO-Ukraine Action Plan,	220–221
establishment of,	209–210	International Staff duties regarding,	79
NATO-Russia Retraining Centre, establishment of,	215	NATO-Ukraine Annual Target Plans,	67–68
NATO-Russia Work Programme, International Staff duties regarding,	79	NATO-Ukraine Commission (NUC)	
NATO Science Committee,	207–208, 345	activities,	219–221, 224
Research and Technology Organisation and,	348	anti-terrorism initiatives of,	171
NATO Science Partnership Prize,	341–343	arms control and disarmament programmes,	290
NATO Science Programme,	342–343	civil emergency planning programmes,	297, 299–300
NATO Security Committee (NSC), members and policy body hierarchies,	111–113, 134	cooperation, partnership, and dialogue activities,	111–113, 134, 139
NATO Security Investment Programme (NSIP),	81	economic initiatives of,	67–69
air defence activities,	275–277	International Military Staff duties concerning,	101, 103
auditing procedures for,	64	Military Committee duties regarding,	86–87
budget and financial management of,	60–63	Operation Active Endeavour participation and,	169
missile defence capabilities and,	180	policy and decision-making, participation by,	40–41
NATO Security Operation Programmes, in Bosnia/Herzegovina,	143–147	Secretary General as chair of,	73–75
NATO SHAPE School (Oberammergau)		NATO-Ukraine Defence Documentation Office,	223
Bosnia/Herzegovina workshop at,	143–147	NATO-Ukraine Distinctive Partnership, air space and traffic management programmes,	283–284
education and training programmes,	307, 310	NATO-Ukraine Military Work Plan,	226–227
International Committee of the Red Cross and,	268	NATO Undersea Research Centre,	348
Mediterranean Dialogue civil emergency planning programme,	300	NATO-UN Roundtable meetings,	255–258
specialised activities of,	107–110	Netherlands	
structure and operations,	96	assistance to Ukraine by,	225
Ukrainian participation in,	227	ISAF in Afghanistan, assistance to,	155–158, 170
NATO Special Committee, members and policy body hierarchies,	111–113, 134	New Zealand, policy and decision-making consultation with,	41
NATO Staff Association, International Staff duties regarding,	83	Nice, Treaty of (2000),	247
		No-fly zones, in Bosnia/Herzegovina,	143–147
		Non-article 5 operations	

crisis management,	43, 45–46, 48–49	Article 7,	255–258
military organisation and structure,	93	Article 12,	255–258
Non-governmental organisations (NGOs), NATO cooperation with,	268–272	origins of North Atlantic Alliance and, policy and decision-making procedures,	17 33–36, 37–38
North American Aerospace Defense Command (NORAD),	275–277	text of,	371–374
North Atlantic Alliance. See North Atlantic Treaty Organisation (NATO),		UN Charter and,	255–258
North Atlantic Cooperation Council (NACC)		North Atlantic Treaty Organisation (NATO)	
formation of,	185	in Afghanistan,	155–158
Russian participation in,	209–210	air defence programme,	275–277
Ukraine participation in,	219	air space and traffic management programme,	283–284
North Atlantic Council (NAC)		Alliance relations with,	15–16
in Afghanistan, role of,	155–158	anti-terrorism initiatives of,	167–174
budget and financial management of,	61–62	armaments cooperation and planning programme,	285–288
budgeting powers of,	60	arms control and disarmament programmes,	289–296
Committee on the Challenges of Modern Society and,	343–344	Bosnia/Herzegovina initiatives of,	143–147
common funding principles of,	58	Brussels headquarters of,	73–75
crisis management duties of,	43, 47, 49	civil emergency planning programme,	299–302
defence planning initiatives and,	53–54	civilian organisation and structures,	21, 73–75
European Union cooperation with,	243–251	communication and information systems,	303–306
International Military Staff duties,	73–75, 101–102, 104–105	creation of,	9
ISAF in Afghanistan, responsibility for,	155–158, 168, 170	crisis management activities,	43–50
International Staff duties regarding,	77, 83–84	in Darfur,	163
in Iraq,	159–161	defence planning dimension of,	51–56
KFOR establishment and,	149–152	economic initiatives of,	67–69
Kosovo conflict and,	149–152	education and training programmes,	307–316
logistics principles and policies,	320–321	electronic warfare programme,	317
in the former Yugoslav Republic of Macedonia*, peacekeeping role of,	153–154	enlargement process,	21, 183–187
Mediterranean Dialogue and,	230–231	European Union strategic partnership with,	78, 243–251
Membership Action Plan and,	189–190	fiftieth anniversary,	21
Military Committee oversight by,	85, 87–90, 93, 96	International Military Staff functions,	101–106
NATO Programme for Security through Science,	342	international organisations and,	263–265
OSCE and,	259–262	International Staff functions,	77–84
policy and decision-making by,	35	in Iraq,	159–161
policy and decision-making consultation with,	33–36, 41	Kosovo conflict and KFOR operation,	149–152
policy oversight inspections and surveys,	84	logistics programmes,	319–327
principal committees and policy bodies diagram,	111–113	in the former Yugoslav Republic of Macedonia*,	153–154
Secretary General's duties on,	73–75	Mediterranean region operations,	229–235
Senior NATO Logisticians' Conference and,	322	Membership Action Plan of,	189–190
structure and organisation,	114	meteorology programmes,	329–330
transitional strategy proposal for Bosnia/Herzegovina,	143–147	military headquarters in Bosnia/Herzegovina established,	143–147
North Atlantic Treaty (1949)		military oceanography programmes,	331–332
Article 2,	67–69	military organization and structures,	21–22, 85–99
Article 5,	39, 43–50; 93, 167, 255–258	mission of,	9–11, 15–16
		new capabilities of,	175–180
		nuclear policy of,	65–66
		Organization for Security and Co-operation in Europe and,	259–262
		origins of,	16–17
		parliamentary and non-governmental organisations and,	268–272
		Partnership for Peace programme and,	193–208

policy and decision-making institutions,	33–41
principal committees and policy bodies,	111–113
public diplomacy communications and information programmes,	333–337
research and technology programmes,	347–348
Russia's partnership with,	209–217
scientific and environmental programmes,	339–345
Secretary General as spokesman for,	73–75
security tasks of,	18–20
South-East initiatives of,	237–239
specialised organisations and agencies,	107–110
Standardization programmes of,	349–351
Ukraine cooperation with,	219–228
United Nations relations with,	255–258
Weapons of mass destruction programmes,	205–206, 243–247
WEU and,	243–247
Northrop Grumman,	179
Norway	
NATO military dispositions, participation in,	39
Operation Active Endeavour participation of,	169
origins of North Atlantic Alliance and,	17
Nuclear, biological, or chemical (NBC) weapons	
NATO arms control and reduction programmes,	25–26, 65–66, 289–296
Partner countries operations,	170, 172
Nuclear Non-Proliferation Treaty (NPT),	290–291
Nuclear Non-Proliferation Treaty (NPT) Review Conference,	291
Nuclear Planning Group (NPG)	
Military Committee and,	85, 87, 92
nuclear policy forums of,	65–66
policy and decision-making by,	36–37
principal committees and policy bodies hierarchy,	111–113, 115
Secretary General's duties on,	73–75
Nuclear policy, NATO development of,	65–66
Nuclear weapons	
intermediate-range nuclear forces, NATO deployment of,	183–184
NATO arms control and disarmament programmes,	289–296

O

Objective Based Budgeting (OBB) system, NATO's use of,	83
Oceanography, NATO military organisations and agencies,	331–332
Office of the High Representative (OHR), IFOR cooperation with in ,	143–147
Office of the Legal Adviser, International Staff and,	77
Ohrid Framework Agreement,	153–154
Olympic Games of 2004 (Athens)	
Airborne Early Warning and Control System support during,	279–281
Airborne Warning and Control Systems operations during,	97
anti-terrorist protection initiatives,	174
civil emergency planning programmes for,	298
Open Skies Treaty,	289, 294
Operation Active Endeavour,	24, 168–169, 214
Ukrainian participation in,	223–224
Operational Capabilities Concept, in Partnership for Peace,	199–200
Operational commitments of NATO, International Staff duties regarding,	79–80
Operation Allied Harmony,	153–154
Operational Task Forces, International Staff duties regarding,	79–80
Operation Althea,	143–147, 250
Operation Amber Fox,	153–154, 250
Operation Concordia,	250, 261
Operation Deliberate Force,	143–147
Operation Display Deterrence,	23
Operation Eagle Assist,	24–25
Operation Enduring Freedom	
ISAF and,	23, 155–158, 169–170
Ukrainian participation in,	223
Operation Essential Harvest,	153–154
Operation Iraqi Freedom,	23
Orange Revolution in Ukraine,	27, 219, 221
Organization for Security and Co-operation in Europe (OSCE)	
in Afghanistan,	155–158
anti-terrorism initiatives of,	171–172
crisis management partnerships,	45
education and training programmes,	309

EU-NATO cooperation and,	250	ISAF participation,	169–170
IFOR cooperation with,	143–147	NATO economic initiatives with,	67–69
International Military Staff cooperation with,	103	NATO Parliamentary Assembly and,	270
Kosovo Verification Mission of,	149–152	NATO Programme for Security through Science programmes and,	339–343
Ministerial Council of,	259–260	Partnership for Peace obligations of,	193–208
NATO cooperation with,	259–262	peace-support operations of,	203–204
NATO enlargement and,	186	policy and decision-making consultation with,	40–41
NATO Programme for Security through Science and,	343	security, science and environmental initiatives of,	207–208
peacekeeping operations,	143–147	Partnership Action Plan on Defence Institution Building,	200–201
policy and decision-making consultation with,	40	Partnership Action Plan on Terrorism (PAP-T),	25, 168, 171, 200
role in the former Yugoslav Republic of Macedonia* of,	153–154	Partnership Action Plans, counter-terrorism initiatives and,	168, 171
Vienna Document and,	289, 293	Partnership Coordination Cell (PCC)	
Organisation for the Prohibition of Chemical Weapons		in Partnership for Peace programme,	199
civil emergency planning programmes of,	297–298	in Russia,	212
International Staff duties regarding,	80	in Ukraine,	223
NATO relations with,	263–265	Partnership for Peace (PfP). See also NATO/PfP Trust Fund	
Oslo, North Atlantic Council meeting in (1992),	143–147	in Albania,	149–152
crisis management initiatives at,	43	arms control and disarmament programmes and,	289–296
Ostpolitik policy, German adoption of,	183	Balkan states' participation in,	22
Ottawa Convention on the Prohibition of the Use, Stockpiling, Production, and Transfer of Anti-Personnel Mines and Their Destruction,	202	in Bosnia/Herzegovina,	143–147
Overall Summary Appraisal of Defence Planning,	56	civil emergency planning programmes,	289–302
“Over and above rule,” budget and financial management based on,	60	COMEDS logistics and,	326
		defence reform initiatives of,	193–208
		disaster relief operations,	197, 206–207
		education and training programmes,	307, 316
		Euro-Atlantic Partnership Council and,	193–208
		evolution of,	193–208
		formation of,	185
		International Military Staff duties concerning,	101, 103
		International Staff duties regarding,	79–80
		Kosovo programmes and procedures,	149–152
		Mediterranean Dialogue and,	234–235
		Membership Action Plan vs.,	189–190
		Military Committee duties regarding,	86–87, 90, 92, 96
		Military Oceanography Group support,	331–332
		NATO Air Defence Committee and,	275–277
		NATO Parliamentary Assembly and,	270
		policy and decision-making by,	40–41
		Russian participation in,	209–217
		security, science and environmental initiatives,	208
		small arms and light weapons programmes,	206–207
		South-East Europe initiatives,	237–239
		Staff Elements,	199
		Status of Forces Agreement,	216
Pakistan, NATO crisis assistance to,	45, 178		
Parliamentary organisations, NATO cooperation with,	268–271		
Partner countries			
air space and traffic management programmes with,	283–284		
civilian organisation and structures from,	73–75		
common-funded resources with NATO,	57–64		
counter-terrorism initiatives and,	167–169, 171–174		
in Euro-Atlantic Partnership,	193–208		
expanded relations with,	27		
International Military Staff operations in,	101, 103, 106		
Iraq initiatives and,	159–161		

P

Training Centres,	199	overview of,	33
Ukrainian participation in,	219–228	principal committees and policy bodies directory,	111–113
Partnership for Peace Planning and Review Process (PARP)		Policy Coordination Group (PCG),	38
in Albania,	149–152	crisis management activities,	47
interoperability/capability guidance from,	199, 201–202	International Staff duties regarding,	79
Membership Action Plan and,	189–190	members and policy body hierarchies,	111–113, 123
in Ukraine,	225–226	Policy Planning Unit, of International Staff,	77
Partnership institutions, enlargement of,	26–27, 136	Political Affairs and Security Policy Division, Defence and Security Economics Directorate,	67–69
Partnership Real-time Information Management and Exchange System (PRIME),	199–200	Political and Security Committee (EU),	247–248
Peacekeeping and peace-support operations		Political Committee (PC)	
in Afghanistan,	155–158	members and policy body hierarchies,	111–113, 121
in Bosnia/Herzegovina, overview of NATO role,	143–147	powers and duties,	38
crisis management activities and,	43–45	Political issues	
in Darfur,	163	counter-terrorism efforts of NATO and,	169–174
EU-NATO cooperation on,	245, 248, 250	International Staff duties concerning,	77–78
in Iraq,	159–161	military operations and,	85–87, 93–94, 98
in Kosovo,	149–152	Political-Military Framework	
in the former Yugoslav Republic of Macedonia*,	153–154	NATO-led PfP operations,	93–94
Partner countries involvement in,	195, 197–199, 203–204	in Partnership for Peace,	199
Russian participation in,	215–216	Political-Military Steering Committee on Partnership for Peace (PfP/SC), principal committees and policy bodies hierarchy,	111–113, 117
in Ukraine,	223–224	Portugal	
Pension Budget (NATO),	83	ISAF in Afghanistan, assistance to,	170
<i>Perestroika</i> , Soviet adoption of,	184	origins of North Atlantic Alliance and,	17
“Permanent Council.” See North Atlantic Council		Portuguese Air Command and Control System (POACCS),	275–277
Permanent Representatives		Prague Capabilities Commitment	
NATO Parliamentary Assembly and,	270	anti-terrorism initiatives of,	167
policy and decision-making by,	33–35	International Staff duties regarding,	78
Petersberg tasks (Amsterdam Treaty), NATO-EU cooperation on,	245, 247	launching of,	175–177
Planning structures, of International Military Staff,	101–103	military modernisation,	25–26
“Platform for Cooperative Security” (Istanbul Summit),	259	Prague Summit (2002)	
Poland		accession dialogues at,	187
accession to NATO,	17, 183, 186	Balkans stabilisation initiatives at,	22
assistance to Ukraine by,	225	EU-NATO cooperation discussed at,	248
ISAF in Afghanistan, assistance to,	170	Iraq training mission at,	23
Membership Action Plan and,	189–190	Mediterranean Dialogue and,	233–234
operations in Iraq,	23, 159–161	Membership Action Plan countries at,	189–190
Solidarity movement in,	184	military modernisation at,	25
Policy and planning procedures		missile defence capabilities discussed at,	176–180
consensus decision-making in,	33	organisation and agency review initiatives from,	107–110
consultative process,	37–38	OSCE-NATO cooperation at,	259
of International Military Staff,	101–103	Partnership for Peace discussions at,	199–200
International Staff duties concerning,	84		
International Staff duties concerning,	77		
organisations involved in,	33–37		

security initiatives following,	20–21	Reintegration Grants, NATO	
weapons of mass destruction,		Programme for Security	
protective measures adopted at,	171–172	through Science,	340
Preparatory Committee, on		Research and technology,	
NATO–Russia cooperation,	211	NATO programmes in,	347–348
Presentation Document,		Research and Technology	
for Partnership for Peace		Agency (RTA),	107–110
programme,	198	IMS Financial Controller's	
Press and media activities,		responsibilities for,	102, 104–105
public diplomacy		Research and Technology and	
communications and		Industrial Outreach Section,	348
information programmes,	334–337	Research and Technology	
Proliferation Security Initiative		Board (RTB),	285–288
(PSI),	174	Research and Technology	
Protective security,		Organisation (RTO),	285–288
International Staff duties		activities of,	347–348
regarding,	84	COMEDS logistics and,	326
Protocol on Prohibitions or		Reserve military forces, NATO	
Restrictions on the Use of		initiatives for,	98–99
Mines, Booby Traps, and Other		Resource management,	
Devices,	294–295	International Military Staff	
Provincial Reconstruction		operations involving,	105
Teams (PRTs)		Resource Policy Coordination	
in Afghanistan,	155–158	Section, International Staff	
ISAF initiatives and,	23	duties regarding,	81
Provisional Reconstruction		Reykjavik, Iceland, NATO	
Teams, in Afghanistan,	155–158	foreign ministers' meeting in,	22, 143–147
Public diplomacy		Robertson (Lord) (Secretary	
communications and information		General),	210
programmes,	333–337	Romania	
scientific and environmental		accession dialogues with NATO,	183, 186
programmes,	339–345	accession to NATO,	17
Public information advisor,	102	ISAF assistance from,	170
Public information initiatives,		political reforms in,	184
in Ukraine,	228	Rose-Roth Initiative,	270
Putin, Vladimir,	210	Russia. See also Soviet Union	
		Afghanistan and,	155–158
		anti-terrorism initiatives participation,	171
		Balkan peace operations and,	204
		civil emergency planning	
		programmes in,	297–299
		crisis management coordination with,	207
		ISAF participation by,	170
		KFOR participation by,	149–152
		Kosovo conflict and role of,	149–152
		NATO cooperation with,	209–217
		NATO economic initiatives in,	67–69
		North Atlantic Cooperation Council	
		and,	193–194
		Operation Endeavour and,	169
		as Partnership country,	196
		policy and decision-making,	
		participation by,	40–41
		security partnership with,	20–21

Q

Qatar,	233–234
--------	---------

R

Racak massacre (Kosovo),	149–152
Refugees, Kosovo conflict and	
crisis for,	149–152
Regional cooperation and	
security, International Military	
Staff duties concerning,	103, 105

S

Safe Areas, Alliance support for,	143–147	Partnership for Peace initiatives,	207–208
St. Malo Summit, EU-NATO cooperation during,	246–247	Russian-NATO cooperation on,	209–217
Scheffer, Jaap de Hoop, (Secretary General)	225, 258	Ukrainian-NATO cooperation on,	220–224
Science Committee (SCOM), members and policy body hierarchies,	111–113, 128	Senior Civil Emergency Planning Committee (SCEPC)	
Science for Peace Projects,	340	crisis management activities,	47
Scientific research		International Staff duties regarding,	79
EAPC cooperation on,	197–198, 207–208	members and policy body hierarchies,	111–113, 126
International Staff duties regarding,	82–83	organisation and programmes,	299, 301
NATO public diplomacy programmes,	339–345	programmes in Russia,	299
NATO Research and Technology Agency and,	107–110	Senior Civilian Representative, in Afghanistan,	155–158
Russia-NATO cooperation on,	217	Senior Defence Group on Proliferation (DGP),	295–296
Ukrainian-NATO cooperation on,	228	members and policy body hierarchies,	111–113, 130
Secretariat (North Atlantic Council), policy and decision-making procedures,	36	Senior Military Representative, to Albania,	149–152
Secretary General (NATO)		Senior NATO Logisticians' Conference (SNLC)	
defence planning review by,	56	logistics support operations,	320, 322–323
duties of,	73–75	members and policy body hierarchies,	111–113, 127
financial management duties of,	61	Movement and Transportation Group,	323
International Military Staff intelligence support to,	104–106	Senior Political Committee (SPC)	
International Staff, leadership of,	74, 77	members and policy body hierarchies,	111–113, 120
policy and decision-making procedures and,	38	powers and duties,	35
public diplomacy communications and information programmes,	335–337	Senior Politico-Military Group on Proliferation (SGP),	295–296
Senior NATO Logisticians' Conference and,	322	members and policy body hierarchies,	111–113, 122
specialised organisations and agencies directors and steering committees, meetings with,	107–110	Senior Resource Board (SRB)	
Security Cooperation Programme (Bosnia/Herzegovina),	237–239	International Staff duties regarding,	81
Security investment,		members and policy body hierarchies,	111–113, 129
International Staff duties regarding,	80–81	policy and decision-making procedures and,	35–36
Security issues		resource management duties of,	60–61
changing environment for,	20–21	September 11 terrorist attacks (United States)	
Euro-Atlantic Partnership and Partnership for Peace initiatives involving,	193–207	Airborne Early Warning and Control System support following,	279–281
fundamental NATO tasks concerning,	18–20	Alliance efforts on anti-terrorism and anti-proliferation of WMD and,	167–174
International Military Staff duties concerning,	103, 105–106	Article 5 (Washington Treaty) and,	15–16
International Staff duties regarding,	77–78, 82–84	civil aircraft management following,	283–284
in Mediterranean and Middle East region,	230–235	civil emergency planning programmes following,	299–302
parliamentary/nongovernmental organisations and,	269–272	crisis management policies following,	44, 46, 49
		NATO collaboration with science community after,	82
		Organisation for the Prohibition of Chemical Weapons,	263–265
		Partner countries' anti-terrorism response,	204–205
		security issues in wake of,	19–20
		UN initiatives following,	255–258

Serbia and Montenegro.		OSCE-NATO cooperation on,	260–262
See also Federal Republic of Yugoslavia		Standardization procedures	
EU-NATO cooperation in,	249–251	International Military Staff responsibilities for,	104–106
Partnership for Peace participation sought,	22, 193, 237–239	NATO programmes for,	349–351
UN operations in,	255–258	Standardization Agreements,	350–351
Situation Centre (SITCEN) (NATO),	47	Standardization Tasking Authorities,	350–351
International Military Staff involvement in,	105	“Standards before Status” policy, Kosovo conflict and,	149–152
International Staff duties regarding,	79–80	Standards Implementation Process, Kosovo stabilisation and,	149–152
Slovakia		Standards Review Mechanism, Kosovo stabilisation and,	149–152
accession to NATO,	17, 183, 187	Standing Group of Partner Medical Experts,	326
Afghanistan assistance from,	170	Standing Naval Force Mediterranean (STANAVFORMED)	
Slovenia, accession to NATO,	17, 183, 187	Mediterranean Dialogue countries and,	232–233
Small arms and light weapons,	206–207,	Operation Active Endeavour and,	168–169
NATO initiatives concerning,	294–296	UN-NATO cooperation on,	255–258
Solidarity mouvement,	184	Status of Forces Agreement (PfP)	
South East Europe Initiative (SEEI)		Russian accession to,	216–217
economic dimensions of,	67–69	in Ukraine,	226–227
launching of,	237–239	Steering Committees, for specialised organisations and agencies,	107–110
policy and decision-making, participation by,	40	Stock Holding and Asset Requirements Exchange (SHARE),	321, 323
South East Europe Security Cooperation Steering Group (SEEGROUP),	237–239	Strategic Commands and Commanders	
Soviet Union. See also Commonwealth of Independent States; Russia		budget and financial management activities of,	57, 61
crisis management following collapse of,	46	capability packages managed by,	60
disintegration of,	209–217	COMEDS logistics and,	26
political reforms in,	183–185	crisis management activities,	48–49
Spain		defence planning initiatives and,	54–56
Component Command Headquarters in,	94	duties of,	85–87
Operation Active Endeavour participation,	169	financial controllers' duties in,	63–64
origins of North Atlantic Alliance and,	17	International Military Staff liaison with,	101–103, 105
Spanish Quick Reaction Force, in Afghanistan,	155–158	International Staff duties regarding,	79
Stabilisation Force (SFOR)		policy and decision-making participation by,	37
EUFOR as replacement for,	143–147	Senior NATO Logisticians' Conference and,	322
IFOR replaced with,	143–147	Strategic Concept	
NATO airborne early warning system support,	279–281	for arms control and disarmament programmes,	289–296
OSCE cooperation with,	260–262	crisis management initiatives of,	199, 43
Partner countries' participation in,	204	defence planning under,	52–53
reductions in,	143–147	for economic policy,	67–69
UN cooperation with,	255–258	for Euro-Atlantic Partnership,	194
Stability issues, in Mediterranean and Middle East region,	233–234	logistics support for,	319–320
Stability Pact for South Eastern Europe		military duties regarding,	86, 89–90, 95
economic dimensions of,	67–68		
establishment of,	237–239		

for NATO-OSCE cooperation,	259–262	Tajikistan	
security tasks of,	18–20	antipersonnel mines in,	202
Strategic nuclear weapons,		as partner country,	196, 201
defined,	65–66	Taliban, ouster from	155–158,
“Strategy to Address Threats		Afghanistan of,	169–170
to Security and Stability in the		Tarasyuk, Borys,	224
21st Century,”	259–260	Technology Advisory Board,	348
Study on NATO Enlargement,	183–187	Terrorism	
Submarine rescue operations,		Alliance’s role in fight against,	167–174
NATO initiatives,	210, 215	anti-terrorism efforts of Partner	
Subordinate Commanders,		countries,	193–208
budget and financial		International Staff duties regarding,	78, 80, 82–84
management activities of,	61	NATO initiatives concerning,	24–25
Sub-strategic nuclear weapons,		Russian anti-terrorism initiatives,	209–214, 217
defined,	65–66	UN-NATO cooperation initiatives	
Sudan. See also Darfur, Sudan		against,	255–258
crisis assistance to African Union in,	44	Terrorist Threat Intelligence	
Military Committee role in,	86	Unit,	26, 172
NATO mission in,	24, 143	Thales Corporation,	179
Supreme Allied Commander		the former Yugoslav Republic	
Europe (SACEUR)		of Macedonia*	
in Afghanistan, role of,	155–158	accession to NATO and,	183
crisis management activities,	48	crisis management in,	44, 47
duties of,	87–94	European Union peacekeeping	143–147,
financial controllers’ duties at,	63–64	operations in,	249–250
NATO SHAPE School and,	310, 313	Kosovo refugees in,	149–152
Supreme Allied Commander		Membership Action Plan	
Operations,	73–75	participation,	189–190
Supreme Allied Commander		NATO peacekeeping role in,	143–147,
Transformation (SACT),	73–75	153–154	
duties of,	87, 89, 91–95	OSCE-NATO cooperation in,	260–262
education and training programmes,	310, 313	Partnership for Peace participation,	22
Supreme Allied Command		UN operations in,	255–258
Transformation, financial		Three Wise Men’s Report,	342
controllers’ duties at,	63–64	Trainer Cargo Aircraft (TCA),	
Supreme Headquarters Allied		NATO acquisition of,	279–281
Powers in Europe (SHAPE)		Training and Education	
force generation conference for		Enhancement Programme	
Afghanistan at,	170	(TEEP), in Partnership for	
Iraq policy review at,	159–161	Peace,	199
NATO Airborne Early Warning and		Trajkovski, Boris (President),	153–154
Control Programme Management		Transatlantic Industrial	
Agency and,	279–281	Partnership for Surveillance	
operational structure,	93	(TIPS), Alliance ground	
Partnership Coordination Cell		surveillance (AGS) capability	
programme at,	199	and,	179
Russian Military Liaison Branch		Transit Agreement, Russia-	
Office,	212	NATO,	216
Sweden, ISAF participation by,	170	Transportation logistics, NATO	
		support for,	322
		Treaty-Limited Equipment	
		(TLE) (CFE Treaty),	292–293
		Treaty on Conventional Forces	
		in Europe, Russia-NATO	
		cooperation on,	216
		Turkey	
		civil emergency planning	
		programmes for,	297–298, 300

T

ISAF in Afghanistan, command of,	155–158, 170	origins of North Atlantic Alliance and,	16–17
NATO air defence operations in,	279–281	Partnership for Peace obligations based on,	198
NATO military operations in,	94, 97	United Nations Counter Terrorism Committee (UN-CTC),	174
Operation Display Deterrence,	23	NATO cooperation on,	255–258
origins of North Atlantic Alliance and,	17	United Nations Development Programme (UNDP),	343
		United Nations Environment Programme (UNEP),	343
		United Nations High Commissioner for Refugees (UNHCR)	
		civil emergency planning programmes and,	298
		crisis management initiatives with,	47
		IFOR cooperation with,	143–147
		Kosovo conflict and actions of,	149–152
		NATO cooperation with,	255–258
		Partnership for Peace cooperation with,	207
		United Nations Interim Administration Mission in Kosovo,	260–262
		United Nations Office for the Coordination of Humanitarian Affairs	
		civil emergency planning programmes of,	298
		Partnership for Peace cooperation with,	207–208
		United Nations Office on Drugs and Crime,	255–258
		United Nations Protection Force (UNPROFOR)	
		Alliance support for, in Bosnia/Herzegovina,	143–147
		NATO cooperation with,	255–258
		United Nations Secretary General, North Atlantic Alliance and,	255–258
		United Nations Security Council	
		Alliance cooperation on Bosnia/Herzegovina with,	143–147
		Kosovo conflict and resolutions of,	149–152
		NATO relations with,	255–258
		United Nations Security Council Resolutions (UNSCR)	
		UNSCR 1088,	143–147
		UNSCR 1244,	149–152
		UNSCR 1386,	155–158
		UNSCR 1413,	155–158
		UNSCR 1441,	23
		UNSCR 1444,	155–158
		UNSCR 1510,	155–158
		UNSCR 1546,	159–161
		United Nations (UN)	
		in Afghanistan,	155–158

U

Ukraine

antipersonnel mines in,	294
civil emergency planning in,	297, 299–300
crisis management operations in,	45, 47
economic initiatives in,	67–69
NATO cooperation with,	27, 219–228
NATO-Russia Council activities in,	211
Orange Revolution in,	219, 221
policy and decision-making, participation by,	40
security partnership with,	20–21
small arms and light weapons control in,	290, 294
Ukrainian Border Guard,	225
Ukrainian Defence Academy,	227
Ukrainian Ministry of Emergencies and Protection of the Population from the Consequences of the Chernobyl Catastrophe,	300
Ukrainian National Defense Academy,	309
Ukrainian Parliament, NATO Parliamentary Assembly and,	270
UNAMA, presidential elections in Afghanistan,	155–158
Undersea Research Centre, structure and operations,	96
UN First Committee,	290
Union of Soviet Socialist Republics (USSR). See Soviet Union	
United Arab Emirates (UAE)	
Mediterranean Dialogue,	234–235
policy and planning consultations with,	41
United Kingdom,	
Airbone Early Warning and Control aircraft and,	279
ISAF leadership of,	155, 158
Component Command,	94
NATO pipeline system in,	324
nuclear policy and,	65–66
origins of NATO and,	17
United Nations Charter	
Kosovo conflict and,	149–152
North Atlantic Treaty and,	255–258

Assistance Mission in Afghanistan,	155–158	crisis management initiatives at,	48–49
crisis management partnership with NATO,	43–45, 47–48	defence planning initiatives,	52–53
International Staff duties regarding,	78–80	fiftieth anniversary marked at,	21
NATO relations with,	255–258	Mediterranean Dialogue and,	233–234
United States		Membership Action Plan launched at,	189–190
Airborne Warning and Control Systems operations in,	167	Partnership for Peace initiatives at,	199
civil emergency planning in,	173	Prague Capabilities Commitment launched at,	175
High Level Group chaired by,	37	South-East Europe initiatives,	237–239
ISAF in Afghanistan, support for,	155–158	Weapons of Mass Destruction Centre established,	295–296
ISAF operation in Afghanistan and,	169–170	WEU transfer to EU during,	246
Multinational Force in Iraq and,	159–161	Washington Treaty (1987). See also Article 5	
NATO nuclear policy and,	65–66	defence planning provisions in,	54
NATO support following September 11 attacks,	167–174	nuclear arms agreements in,	184
Proliferation Security Initiative,	174	origins of North Atlantic Alliance and,	17
United States European Command, SACEUR duties of,	89	Weapons collection and destruction	
United States Joint Forces Command,	89, 95	in Afghanistan,	155–158
Universal Declaration of Human Rights, Partnership for Peace obligations based on,	198	in the former Yugoslav Republic of Macedonia*,	153–154
“Usability” targets, NATO endorsement of,	26	Weapons of Mass Destruction Centre (WMDC)	
Use of Military and Civil Defence Assets in Disaster Assistance,	298	COMEDS logistics and,	326
		establishment of,	295–296
		International Staff duties regarding,	79
		security tasks of,	20
		Weapons of Mass Destruction Initiative (WMDI),	295–296
		Weapons of mass destruction (WMD)	
		Alliance role against proliferation of,	167–174
		EU-NATO cooperation on,	251
		International Staff duties regarding,	78
		NATO reduction and control programme for,	167–174, 295–296
		Partner countries’ initiatives concerning,	197, 205–207
		Weather disasters, crisis management initiatives for,	47
		Web site (NATO) (www.nato.int)	
		International Staff information on,	77
		organisational and structural information on,	73–75
		principal committees and policy bodies directory,	111–113
		public diplomacy communications and information programmes,	336–337
		Western Consultation Office (WCO), International Military Staff cooperation with,	103
		Western European Union (WEU). See also Assembly of the Western European Union	
		cooperation with NATO,	243–247
		transfer to European Union,	246
		UN cooperation with,	255
		Western Union Defence Organisation,	17

V

Verification Coordinating Committee (VCC)	
CFE Treaty provisions and,	295–296
members and policy body hierarchies,	111–113, 122
Vienna Document,	289, 291

W

War crimes/criminals	
Alliance support for activities involving,	143–147
Partnership for Peace participation linked to detection and arrest of,	196
Warsaw Treaty Organisation (Warsaw Pact)	
arms control negotiations and,	184–185
disintegration of,	46, 184–185
European unification and,	184–185
Washington Summit (1999)	

Women in NATO Forces, International Military Staff duties regarding,	105–106
Working Group on Battle-Area Meteorological Systems and Support,	329
Working Group on Operations, Planas and Communication, meteorological support operations,	329
World Bank, South East Europe initiatives of,	237–239
World Health Organisation (WHO), International Staff duties regarding,	80

Y

Youth Atlantic Treaty Association (YATA),	272
Yugoslavia (former). See also Federal Republic of Yugoslavia crisis management in,	44, 46–47
Yushchenko, Viktor,	221