

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of
B | S | T
The Black Sea Trust
for Regional Cooperation

Second Workshop Report

National Defense College

Bucharest

The workshop at the academic level took place during the period 5-8th of October 2009

The Workshop had 2 parts: in-door debates and a conference

The main speakers have centered their discussions on the following topics:

- Main threats and challenges defining NATO's strategic environment
- Contingency planning for the new members;
- Applying Article 5: balance between conventional and asymmetric threats
- Increasing NATO's role in dealing with cross-border threats and challenges: terrorism, WMD proliferation, energy security, cyber security;
- The role of missile defense;
- Sharing security burdens inside NATO while preserving trans-Atlantic partnership and solidarity;
- Comprehensive approach and sharing security burdens outside NATO, by working with other organizations (UN, EU, etc.): NATO's place in the European and Global Security Architecture.

Indoor debates:

5 October, National Defense College – 100 participants

Presentation: **NATO Strategic Concept Agenda** 15-16.30.

Coffee break.

17-19 Open Debate

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of
B | S | T
The Black Sea Trust
for Regional Cooperation

Introductory remarks on NATO's origins and evolution. Comparative analysis of the Alliance strategic concepts - Gen. Lt. Prof. Dr. Teodor Frunzetti

Romania's integration process and her current role in NATO - Gen. Prof. Cornel Codita

The topic addressed in the class regarded both the international context and the institutional evolution of the Alliance. The successive changes of NATO strategic concepts were analyzed depending on the features of the various factors embedded in each circumstance. Also, the Case of Romania benefitted of a particular focus in the debates.

6 October, National Defense College - 100 participants

Presentation: **Where NATO goes: regional or global NATO.** 15-16.30.

Coffee break.

17-19 Open Debate

NATO's present operations and missions analysis - Col. Gheorghe Badea, General Staff Representative

The Transatlantic relations and the relevance of "Berlin Plus" Agreement. Enlargement trends - Col. Dr. George Tibil - Department of Defense Policy and Planning Representative

Both main speakers are top level officers of the Romanian Army, with a solid expertise of the issues they covered. They presented and delivered an in-depth assessment of the current operations and missions of the Alliance, with a special focus on the Romanian contributions in the field. The relationship between EU and NATO was largely discussed and generated a vivid interest within the public.

7 October, National Defense College - 100 participants

Presentation: **New threats: strategic distance, vicinity, at home.** 15-16.30.

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of
B | S | T
The Black Sea Trust
for Regional Cooperation

Coffee break.

17-19 Debate

The significance of the Bucharest (2008) and Strasbourg-Khel Summit Declarations (2008) – Senior Lecturer PhD. Iulian Chifu, CPC-EW

NATO's current challenges and perspectives. The need for new capabilities - Senior Lecturer PhD. Mireille Radoi, National Defense College

The relevance of the two Declarations was analyzed in the light of the New Strategic Concept. The importance of each member state's contribution was another interesting issue and the option of developing niche capabilities instead of free riding in the Alliance, in correlation with the new risks and threats.

Main event: 8 October, National Defense College - 140 participants

CONFERENCE PROGRAMME

Strengthening NATO as a security provider in the 21st century. Article 5 for the 21st century. The need to address the new threats. A special focus on terrorism, missile defense, energy security, cyber defense

16.00: Arrival of the participants

16.10: Welcome speech - col. Mircea MÎNDRESCU, Head of the National Defense College

16.15: Overview of the NATO Project - Iulian CHIFU, Director of Conflict Prevention and Early Warning Center

16.20: Opening address by Mr. Dragos GHERCIOIU – Director of Defense Policy and Planning Department

16.30: NATO PDD official (through VCR) Antonio ORTIZ

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of
B | S | T
The Black Sea Trust
for Regional Cooperation

16.45: Q&A

17.00: Senator Theodor MELEȘCANU, President of the Defense, Security and Public Order Commission of the Romanian Senate

17.15: H E Wojciech ZAJĄCZKOWSKI Polish Ambassador to Romania – View from a country with similar challenges

17.45: col. Mircea MÎNDRESCU, Q&A Session

18.00: Coffee Break

18.10-19.00: Open Debate and Conclusions

On the 8th of October 2009, the Workshop no.2 on "Strengthening NATO as a security provider in the 21-st century. Article 5 for the 21-st century. The need to address the new threats. A special focus on terrorism, missile defense, energy security, cyber defense" was held at the National Defense College, under the aegis of Romanian National Defense College and Conflict Prevention and Early Warning Centre and supervised by the NATO PDD. The workshop took place in the amphitheatre "Gen. Emanoil Ionescu", between 16,00 and 19,00h, with the participation of the following guests:

1. H E Wojciech ZAJĄCZKOWSKI, Polish Ambassador to Romania;
2. Senator Theodor MELEȘCANU, President Defense, Security and Public Order Commission of the Romanian Senate;
3. Mr. Gabriel GHERCIOIU, General Director of the Planning and Defence Policy Directorate, MoD;
4. Iulian CHIFU, Director of Conflict Prevention and Early Warning Center;
5. Col. Mircea MÎNDRESCU, Head of the National Defense College;
6. Mr. Antonio ORTIZ, counselor, Policy Planning Division, NATO PDD;

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of

B | S | T
The Black Sea Trust
for Regional Cooperation

and other 86 participants from institutions and academic areas involved in security and defense issues.

Based on the fact that the “New Strategic Concept” should be discussed and agreed as soon as possible and in order to ensure maximum transparency, each NATO member should address the new strategy within the next year, at a time when the world faces its most challenging security environment since the end of the Second World War. The New Strategic Concept is to be adopted at the Lisbon Summit, at the end of 2010.

The first working session started with Col. Mircea MÎNDRESCU as moderator. He gave a welcome speech, introduced all speakers to the audience and presented the agenda of the day.

Mr Iulian Chifu presented the project, highlighting that this was the second WG within in, taking place at academic level soon to be followed by other similar ones.

All speakers centered their interventions on NATO’s role in the international and internal security environment, the relations with main actors on the security stage and the need to address the new challenges.

NATO must be an Alliance that provides both immediate protection against threats and an instrument to shape the strategic environment in a way that is conducive to the alliance’s interests and values.

Globalization will continue to change the security dynamics in many ways. Climate change will put key resources like food, water and land under considerable stress. The global competition for energy and natural resources will re-define the relationship between security and economics. Information technology will make the societies more vulnerable to cyber warfare. Proliferation of WMD technology and know-how raises the specter of terrorist non-state actors acquiring means of mass destruction. At the same time, collective defense, NATO’s core function, will and must remain a precious commodity.

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of

B | S | T
The Black Sea Trust
for Regional Cooperation

Article 5 remains the core of the Alliance's purpose. The idea that providing security outside NATO's boundaries somehow competes with, or detracts from, our responsibilities in this respect is misguided. So we need to look deeper into the meaning of collective defence and Allied solidarity in the new security environment, while the new Strategic Concept should be the opportunity for a broader discussion. Many of these new types of challenges (the recurrence of massive cyber attacks, global warming, competition for energy resources, terrorist activity and energy security) will not trigger a classical military response. But they will require the Allies to support each other politically, economically, and perhaps also militarily. The discussions aren't about the present, but the future. There is a need to look at which additional capabilities the alliance will need in order to protect countries against missile proliferation or threats to our critical energy infrastructure. What may currently look like the preoccupation of only a few Allies may soon affect all of them. That's why debates about the meaning of collective defense and about Allied solidarity, has become not only inevitable but also necessary.

A New Strategic Concept must firmly embed the logic of the so-called Comprehensive Approach. In order to be successful, we must increasingly coordinate with other civilian actors and other organisations involved in security and defense. This type of coordination without a clear framework runs up the risk to squander valuable time and resources. The need for a structured cooperation with the UN and the EU on the strategic level and to coordinate much more closely on the tactical level as well, including with NGOs, is obvious. There is still a substantial gap between the military and the civilian aspects of crisis management. As a result, risk duplication or, worse, working at cross-purposes may not be unavoidable. A new Strategic Concept should make this point squarely and forcefully: in today's security environment, NATO is no longer a solo-player. The Alliance works best when it is working with others. It has neither the means nor the ambition to tackle each and every challenge on its own.

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of

B | S | T
The Black Sea Trust
for Regional Cooperation

In the new Strategic Concept it should be made clear that the alliance would increasingly need to act with global partners, in a global partnership and not as a global policeman.

NATO's mission of consolidating Europe must continue. The new Strategic Concept will have to make clear how to put that open door principle into practice, as Europe's easternmost countries start knocking at NATO's door. The Strategic Concept may also have to say something about the conditions that have to be met before more countries are admitted in the future.

As long as there is a gap between where countries are and where they want to be, the unification of Europe will not be complete. This is as relevant for the EU as it is for NATO.

As a political-military organisation, NATO must become more effective. And a New Strategic Concept should be crystal clear about this. Given the increasing demands upon NATO, all its activities must be less process-oriented and more results-oriented. Resources have to better match priorities; and you cannot reconcile forever improved performance with a zero-growth budget. NATO nations are soon going to have to increase NATO's budget, to match a growing list of responsibilities. Also a defence planning system is needed that is more responsive to nations' needs.

Taking NATO reform seriously means also to look for more synergies with the European Union. All allied countries have only one set of national military forces and national defence budgets. So it is absolutely critical that all of the capabilities that they are able to generate from this pool of forces are equally available to both NATO and the EU. If they duplicate, or go off in different directions, both will fail. It is why a new Strategic Concept should be about the need for more NATO-EU cooperation and should take into account EU's efforts to update its own European Security Strategy and vice versa. The scope of consultations on the New Strategic Concept must deepen and broaden. The challenges today are multi-faceted, interlinked and can arise from anywhere in the world. NATO cannot be just reactive but proactive as well.

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of
B | S | T
The Black Sea Trust
for Regional Cooperation

LIST OF INVITED PERSONS

To the Workshop no.2 organised at Romanian NDC
on 8 October, 2009

Rank	Surname, Name	PLACE OF WORK
	Iulian FOTA	Presidential Advisor
	Georgeta GAVRILĂ	General Secretary Ministry of Defense
Lt.Gen. professor PhD	Teodor FRUNZETI	Commander (Rector) National Defense University "Carol I"
	Ioana TIMOFTE	Dir.adj. DRIPR
Brig.Gen.PhD	Floarea ȘERBAN	Head of Directorate for relations with Parliament and legal assistance
Brig.Gen.	Dan GHICA-RADU	Chief of Staff of Land Forces
Maj.Gen.PhD eng.	Gheorghe SAVU	General Director of the Directorate General Information
Brig.Gen.PhD	Visarion NEAGOE	Chief Joint Operational Command

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of

B | S | T
The Black Sea Trust
for Regional Cooperation

Maj.Gen. professor PhD	Cătălin ZISU	Chief Joint Logistics Command
Col.PhD eng.	Mihail CIUPERCEANU	Head of Internal Audit
	Constantin DEGERATU	State Counselor
Maj.Gen.(ret.)	Mihail IONESCU	Head of IDPSMH
Col.PhD eng.	Adrian PÂRLOG	Deputy Head of Operations for DIM
<i>Maj.Gen. eng.</i>	<i>Marcel OPRIȘ</i>	<i>Director of Special Telecommunications</i>
Chestor de poliție	<i>Petre TOBĂ</i>	<i>Inspector General of Police Headquarters</i>
Brig.Gen.	<i>Dan TUCAN</i>	<i>GOVERNMENT OF ROMANIA</i>
Col.assoc. prof. PhD	Gheorghe Teodoru ȘTEFAN	ANI
Brig.Gen.professorPh D	Toma GHEORGHE	ANI
Gl.professor PhD	Eugen BĂDĂLAN	
Maj.Gen. PhD	Olimpiodor ANTONESCU	First Deputy Inspector General and Chief of Staff of the Romanian Gendarmerie
Gl.(ret) Professor PhD	Ion ANDREESCU	
Chestor Professor PhD	Costică VOICU	Police Academy “A.I.Cuza”
Gl.(ret) Professor	Mircea MUREȘAN	NDU

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of

B | S | T
The Black Sea Trust
for Regional Cooperation

PhD		
	Costică ȚENU	NDU
	Constantin MOȘTOFLEI	NDU
Professor PhD	Augustin FUAREA	
Professor PhD	Vasile CÂNDEA	President of the Association of Scientists
	Sergiu MEDAR	
Brig. Gen.(ret) Professor PhD	Cornel CODIȚĂ	NSAPS
	Vasile SECĂREȘ	
	Laurențiu ȘTEFAN	U.S. Embassy
	Harry BUCUR	
Col. Professor PhD	Adrian FULEA	University of Bucharest
Professor PhD	Adrian POP	SNSPA
Col.	NICOLAESCU Ioan	Ministry of Defense, Military Technical Academy
LTC	ALMĂJAN Marian	Ministry of Defense, National Military Command Center, General Staff
Cms. Pol.	CRISTESCU Vladimir	MINISTRY OF ADMINISTRATION AND INTERIOR
Capt.	PARASCHIV Marin	Guard and Protection Service

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of

B | S | T
The Black Sea Trust
for Regional Cooperation

Insp. Pol.	DAJBOG Monica	MINISTRY OF ADMINISTRATION AND INTERIOR
Subinsp. Pol.	BUCUR Oana	MINISTRY OF ADMINISTRATION AND INTERIOR
Subinsp. Pol.	ȚENE Rodica	MINISTRY OF ADMINISTRATION AND INTERIOR
P.C.C.	ANCUȚ Mariana	MApN, SMFT
	BALANISCU Bogdan Radu	RoNDC Student
	BOBARU Dan	RoNDC Student
	BURLEA Ștefan	RoNDC Student
	CATANA Aida	RoNDC Student
	CHIȚESCU Bogdan	RoNDC Student
	CIORIIA Emil	RoNDC Student
	CIUPERCEANU Radu	RoNDC Student
	COMAN Dragoș	RoNDC Student
	CONSTANTIN Eugen	RoNDC Student
	CONSTANTIN Nicolae	RoNDC Student
	CORJAN Diana	RoNDC Student
	DIACONU Dumitru	RoNDC Student
	DRAGOMIR Gigi	RoNDC Student

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of

B | S | T
The Black Sea Trust
for Regional Cooperation

	DRĂGUȘIN Eduard	RoNDC Student
	DUMINICĂ Laurențiu	RoNDC Student
	DUMITREAN Crinuța	RoNDC Student
	DUMITRESCU Marilena	RoNDC Student
	DUNA Adriana	RoNDC Student
	DUNCA Marius	RoNDC Student
	ENE-GAVRILĂ Elena	RoNDC Student
	EPURE Emilian	RoNDC Student
	GASPAR Istvan	RoNDC Student
	GEONEA Mihail	RoNDC Student
	GEORGESCU Adriana	RoNDC Student
	GHERGHINA Alexandru	RoNDC Student
	GHERLAN Emilia	RoNDC Student
	GIANCOLA Marilena	RoNDC Student
	GRIGORESCU Andrei	RoNDC Student
	GUIDEA Andreea	RoNDC Student
	HACH Bogdan	RoNDC Student
	HELESTEANU Raluca	RoNDC Student
	IONIȚĂ Anca	RoNDC Student

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of

B | S | T
The Black Sea Trust
for Regional Cooperation

	IONIȚĂ Roxana	RoNDC Student
	ISTRATE Daniel	RoNDC Student
	JANTEA Ana Maria	RoNDC Student
	KALAPIS Frantz	RoNDC Student
	LASCU Gabriel	RoNDC Student
	LEAHU Gabriel	RoNDC Student
	LEȘE Mihaela	RoNDC Student
	MALICIUC Ioan	RoNDC Student
	MÂNDRUȚ Oana	RoNDC Student
	MARIN Mihai Bogdan	RoNDC Student
	MATEESCU Ioana	RoNDC Student
	MURĂRESCU Bogdan	RoNDC Student
	NEDEA Camelia	RoNDC Student
	NEGRESCU Ionuț	RoNDC Student
	NICOLAE Andrei	RoNDC Student
	NOVAK Levante	RoNDC Student
	OVEJANU Ionuț	RoNDC Student
	PALEA Valentin	RoNDC Student
	PERDUM Ioan	RoNDC Student

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of

B | S | T
The Black Sea Trust
for Regional Cooperation

	PERȘA Alexandru	RoNDC Student
	PETRE Bogdan	RoNDC Student
	PLEȘCAN Cosmin	RoNDC Student
	POPA Daniel	RoNDC Student
	POPA Flavius	RoNDC Student
	POPA Iulian	RoNDC Student
	POPESCU Camelia Johanna	RoNDC Student
	PREDA Dragoș	RoNDC Student
	PREDOI Mădălina	RoNDC Student
	RADU Claudia	RoNDC Student
	RĂDUȚ Dragoș	RoNDC Student
	RUSU Mihaela	RoNDC Student
	SABIE Viorica	RoNDC Student
	SAFTA Andreea	RoNDC Student
	SAVA-GĂINĂ Adrian	RoNDC Student
	SIMA Ionuț	RoNDC Student
	STAN Aurel	RoNDC Student
	STEFĂNICĂ Virgina	RoNDC Student

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of

B | S | T
The Black Sea Trust
for Regional Cooperation

	STOIAN Marinica	RoNDC Student
	STOICA Simona	RoNDC Student
	ȘAMPEK Octavia	RoNDC Student
	TĂTARU Andrei	RoNDC Student
	TOLCIU Daniela	RoNDC Student
	TUFAN Cristian	RoNDC Student
	ȚUȚU Gabriel	RoNDC Student
	UDROIU Gabriel	RoNDC Student
	UNGUREANU Claudiu	RoNDC Student
	VASILONI Valentina	RoNDC Student
	VĂSĂI Nicoleta	RoNDC Student
	VELEA Silvia	RoNDC Student
	VINTILĂ Adina	RoNDC Student
	VLĂDUȚESCU Ionica	RoNDC Student
	VOICU Irina	RoNDC Student
	VOICULESCU Dana	RoNDC Student
	ZALINCA Iulian	RoNDC Student

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of
B | S | T
The Black Sea Trust
for Regional Cooperation

Nr. Crt.	Nume si prenume
1.	URSU ROXANA
2.	SAMOILA MIRELA-ANCUTA
3.	STAMATE ANA
4.	RADU GABRIELA
5.	SAULIUC ADRIANA
6.	BALASOIU NARCIZ
7.	ROMER WALTER
8.	NEDEA BOGDAN
10.	CSAKI ALEXANDRU
11.	ABDISA SEILA
12.	ARGHIR RADU
13.	TARBAN CARMEN
14.	MARIN FLORENTINA
15.	OPROIU MONICA
16.	PORDEA ALINA

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of
B | S | T
The Black Sea Trust
for Regional Cooperation

Project

NATO AND THE NEW STRATEGIC CONCEPT. ROMANIA'S PRIORITIES

Workshop 8 October 2009

Press Report

Director of Program: Iulian Chifu, CPCEW

Co-director of Project: Doina MUREȘAN, Romanian National Defense College

On the 8th of October the National Defense College hosted the workshop focused on "Straightening NATO's capabilities an en energy supplier in the XXI st century. The activity was part of the project "NATO and the new strategic concept. Romania's responsibilities", organized by the National Defence College, Conflict

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of
B | S | T
The Black Sea Trust
for Regional Cooperation

Prevention and Early Warning Center, NATO PDD Public Division and the Ministry of Foreign Affairs.

On the 7th of October there was a press release that announced the event and encouraged journalists to attend the workshop. It appeared in various newspapers and news portals, such as AMOSNEWS:

(http://amosnews.ro/Atelier_de_lucru_pentru_noul_concept_strategic_al_NATO_la_Colegiul_National_de_Aparare-289213),

stiri.ROI.ro (<http://stiri.rol.ro/content/view/445380/3/>),

ziarul Constanta: (<http://www.ziuaconstantina.ro/categorie/ministerul-apararii-nationale.html>),

stiriaz.ro : <http://magazinmilitar.blogspot.com/2009/10/atelier-de-lucru-pentru-noul-concept.html> ,

a Romanian military magazine: <http://magazinmilitar.blogspot.com/2009/10/atelier-de-lucru-pentru-noul-concept.html>

and the site of the Ministry of Defense: http://www.mapn.ro/cpresa/13190_Atelier-de-lucru-pentru-noul-concept-strategic-al-NATO-la-Colegiul-Na%C5%A3ional-de-Ap%C4%83rare

NATO AND THE NEW STRATEGIC CONCEPT ROMANIA'S PRIORITIES

Project realized with the support of
B | S | T
The Black Sea Trust
for Regional Cooperation

The day after the conference the journalists of MoND published an article on the site of MoND, a photo gallery: <http://www.mapn.ro/fotodb/20091009> and a short movie released on armataTV: <http://www.mapn.ro/fotodb/20091009>.