

Philipp H. Fluri

Eden Cole

**Defence Institution
Building:
2005 Partnership
Action Plan on Defence
Institution Building
Regional Conference**

LANDESVERTEIDIGUNGS-AKADÉMIE
WIEN

Philipp H. Fluri
Eden Cole

Defence Institution Building: 2005 Partnership Action Plan on Defence Institution Building Regional Conference

Vienna and Geneva, September 2005

Publishers:

Bureau for Security Policy at the Austrian Ministry of Defence;
National Defence Academy, Vienna

and

Geneva Centre for the Democratic Control of Armed Forces, Geneva
in co-operation with

NATO IS and NATO Studies Centre in Bucharest

Editors:

Philipp H. Fluri

Eden Cole

Managing Editors:

Amélie Baudot

Ernst M. Felberbauer

Stefan C. Imobersteg

Production:

GKS - Vienna

Address:

Stiftgasse 2a, 1070 Vienna, AUSTRIA

ISBN: 3-902275-19-7

CONTENTS

Preface

Philipp H. Fluri, Deputy Director, The Geneva Centre for the Democratic Control of Armed Forces

Acknowledgements

Introduction

Partnership Action Plan on Defence Institution Building:
Concept and Implementation

Ms. Susan Pond, NATO International Staff, Head, PfP and Co-operation Programs

Opening Speeches

Mr. Kakha Sikharulidze, First Deputy Minister of Foreign Affairs, Georgia

H.E. Ms. Nino Burjanadze, Speaker of Parliament, Georgia

Mr. Niculin Jäger, Deputy Head of Mission, Embassy of Switzerland to Georgia, Armenia, and Azerbaijan

Keynote Address:

‘Promoting Stability and Security in the Caucasus: Supporting Reforms and Defence Institution Building’

Robert Simmons Jr., NATO Secretary General’s Special Representative for the Caucasus and Central Asia

Section 1: The Challenge of Defence Institutions Building I – The View from the West

Parliamentary and Executive Oversight of the Defence Sphere

Mr. Simon Lunn, Secretary General, NATO Parliamentary Assembly

Developing Democratic and Effective Defence Organisations

H.E. Dr. Willem van Eekelen, former WEU Secretary General

Transparency and Accountability in Defence Management

Dr. Andrzej Karkoszka, Director, Strategic Defence Review, Ministry of National Defence of the Republic of Poland

Section 2: Defence Institutions Building II – The View from the Caucasus and Moldova

Armenian Perspective (English Translation of Presentation given in Russian)

Mr. Mher Shahgeldian, Chairman, Standing Committee on Defence, National Security and International Affairs, National Assembly, Armenia

Georgian Perspective

Mr. Vasil Sikharulidze, Deputy Minister of Defence, Georgia

Moldovan Perspective (English Translation of Presentation given in Russian)

Col Tudor Colesniuc, Deputy Minister of Defence, Moldova

Annexes

Original (Russian) versions of Shahgeldian and Colesniuc speeches

PAP-DIB Factsheet

DCAF Activities in the Caucasus and Central Asia

Preface

The NATO Istanbul Summit brought with it a reaffirmation of the EAPC's Member States' conviction of the importance of effective and efficient state defence institutions under civilian and democratic oversight and guidance for regional stability and international co-operation in the domains of defence and security. A Partnership Action Plan (PAP) on Defence Institution Building (DIB) was introduced which aims at the re-enforcement of Partners' efforts to initiate and carry forward reform and restructuring of defence institutions in the light of their commitments undertaken in the context of such documents as the Partnership for Peace Framework Document and the OSCE Code of Conduct on Politico-Military Aspects of Security (*see* <http://www.nato.int/docu/basicxt/b040607e.htm>). Given NATO's special focus on the Caucasus and Central Asia as well as Moldova – and, as Assistant Secretary General for Political Affairs and Security Policy Günther Altenburg put it at the 2005 PfP Symposium at Oberammergau 'to pay due attention' to the interests of these states, these Partners are especially invited to consider co-operation on PAP-DIB related issues. In the implementation of PAP-DIB objectives, Allies and Partners vowed to explore opportunities to co-operate with international organizations and institutions which share a commitment to and expertise in (assistance to) transition to democracy and democratic institution building (*see* also <http://www.osw.waw.pl/en/epub/ekoment/2004/07/040701.htm>).

PAP-DIB – as an integral part of the Partnership for Peace – is focused on the implementation of the following aspects of democratic institution building in the defence and security sphere

- the development of *effective and transparent democratic control* of defence activities (including appropriate legislation);
- the development of effective and transparent procedures to promote *civilian participation* in developing defence and security policy;
- the development of effective and transparent *legislative and judicial*

- oversight* of the defence sector;
- the development of effective and transparent arrangements and procedures to assess *security risks and national defence requirements*;
 - the development of effective and transparent measures to optimise the *management of defence* ministries and agencies and force structures, including inter-agency co-operation;
 - the development of effective and transparent arrangements and practices to ensure *compliance with internationally accepted norms and practices* established in the defence sector;
 - the development of *effective and transparent personnel structures and human resource management practices* in the defence forces;
 - the development of *effective and transparent financial, planning, and resource allocation procedures* in the defence area;
 - the development of *effective, transparent and economically viable management of defence spending*;
 - The development of effective and transparent arrangements to ensure effective *international co-operation* and good neighbourly relations in defence and security matters (*ibidem*).

The *Geneva Centre for the Democratic Control of Armed Forces*, an International Foundation under Swiss law with 46 Member States (see annex) focused on the documentation and promotion of good practice in the sphere of Democratic Security Sector Governance is honoured to have been mandated by the Swiss government to co-operate with NATO International Staff, Member and Partner States and their pertinent institutions on the implementation of the Partnership Action Plan on Defence Institution Building. During the 5 years of its existence, the Centre has acquired, and in fact, documented its prowess in virtually all PAP-DIB relevant areas, and is now prepared to share its own and make the expertise of its partner institutions available to the PAP-DIB process. The Centre therefore much welcomes the Swiss mandate which enables it to co-operate with NATO IS.

Philipp H. Fluri, DDr.
Deputy Director DCAF

Acknowledgements

The Editors would like to thank NATO IS and the NATO Studies Centre for the highly amiable and successful cooperation in the co-organisation of the PAP-DIB launching event (April 25, 2005) and seminar (April 26-29) in Tbilissi/Georgia. In this joint Swiss-Georgian event implemented by the Parliament and Ministry of Defence of Georgia and the Geneva Centre for the Democratic Control of Armed Forces, the Swiss Confederation contributed generously to the financial aspects of the event and made the services of the Geneva Centre for Democratic Control of Armed Forces available. The Parliament and Ministry of Defence of Georgia very competently assisted with logistics on the ground. The Protocol Department of the Georgian Ministry of Defence did its best and utmost to introduce guests from Armenia, Azerbaidjan, Georgia, Moldova, Romania and Switzerland to the finer aspects of Georgian culture.

In preparing these texts for publication, Amélie Baudot and Stefan Imobersteg (both DCAF) have been extremely efficient.

Our thanks especially go to Gen. Schittenhelm of the Austrian Landesverteidigungsakademie for making this publication possible. Maj. Ernst Felberbauer, untiring and reliable friend of DCAF, has been in charge of the printing of this volume, like of many others in the past.

The Editors