	EUROPE DIPLOMACY & DEFENCE
The Agence Europe Bulletin on csdp and NATO

EDD No. 428
- 3 -
30 June 2011

Twice-weekly publication

No. 428
30 June 2011
1
Priority to missile shield and capability pooling/sharing

2
Review of Poland’s contribution to ISAF

3
No change of NATO strategy in Libya

4
Carte Blanche with André Dumoulin

5
Details on WEU real estate

[image: image1.wmf]

Editeur responsable : Ferdinando Riccardi
Rédacteur en chef : Olivier Jehin

Translation : Janet Latham
Editions de l'AGENCE EUROPE

Rue de la Gare 36

B-1040 Bruxelles

Tél. +32.2.737.94.94

Fax +32.2.736.37.00

www.agenceurope.com

Imprimé à 1040 Bruxelles par

Imprimerie de l'Europe S.A.

Bureau de dépôt Bruxelles X

© AGENCE EUROPE
NATO: PRIORITY TO MISSILE SHIELD AND CAPABILITY SHARING/POOLING

Brussels, 29/06/2011 (EDD) - How can an agreement with Russia be reached on a missile defence system? How can one meet the challenge of austerity measures that affect national defence budgets in Europe? These two questions were at the heart of the “Shaping NATO’s Reform Agenda” conference organised by the Security & Defence Agenda (SDA) and the Konrad-Adenauer-Stiftung, in Brussels on Wednesday 29 June.

A key point of the debate on the missile shield was an address by Dmitry Rogozin, Russian Ambassador to NATO and the Russian president’s special representative on this issue. His address mainly took the form of questions, questions which, in his view, currently remain without an answer from the European members of NATO or the United States. Thus, Ambassador Rogozin raised questions on the reasons behind the fact that the Alliance is pushing to build a system whose scope of action goes beyond the territory of its members. Is it a system that is to deter a real threat or is its purpose to politically consolidate the Alliance?, he asked Although Russia, which is not part of the system’s architecture, continues to plump for a teleological approach to the dossier, Americans and Europeans call for a more pragmatic approach. For example, Brigadier General Emmanuel de Romémont suggested reaching a stage-by-stage solution in order to find a compromise. Russia is expected to be part of the structure (but not the architecture) of the system, in the form of information exchange (early warnings) or joint exercises, he suggested. The response came readily. The Russian ambassador swept aside the proposal saying that Russia has no interest in such a compromise, as it has its own system. According to Dmitry Rogozin, the only solution that can be envisaged is to create a joint system at the NATO-Russia Council level.

Defence spending was tackled from a dual point of view, from that of the new NATO Strategic Concept and from comments held by US Defence Secretary Robert Gates in Brussels on Friday 10 June, which cast doubt on the viability of the Atlantic Alliance if European states continue to reduce their defence spending. Dutch Defence Minister Hans Hillen opened the session, agreeing with Secretary Gates on the need for more equitable sharing of the budgetary burden. Nonetheless, he said that the United States should take into account the financial situation in Europe which compels states to apply austerity measures – measures that apply to defence budgets, which has already had a visible impact on operational capability, he added. The course to take can be summarised in three stages: - getting over the financial crisis; - better selection of the next operations; - and consolidated cooperation at defence level. The Dutch minister said the current priority of the European governments is mainly to safeguard achievements at the level of social security and medical care. Furthermore, public opinion, he said, is characterised by the “phenomenon of proximity”, which no longer allows one to correctly perceive threats and dangers coming from outside. It is therefore difficult to defend colossal budgets in so-called state-building missions, as is the case in Afghanistan, if one does not manage to stabilise the situation from the military point of view. The response to be given in this situation is a better definition of the priorities and aims. Missions in which Europeans must take part should have clearly defined objectives and should above all be a response to an urgent problem, requiring a swift response but with a clear and balanced cost/objective/result ratio. In this, the NATO response through reform of its structures, as well as the priority given to the Smart Defence concept and the pooling and sharing of military assets can but strengthen the Alliance. However, there are difficulties and these should be heightened as certain capabilities are pooled, admitted Hillen. Such a process will encroach upon the sovereign prerogatives of states, and the difficulty lies in having to agree to be mutually dependent. He concluded by saying that “We have been successful with economic integration, but we also need muscle”. This view was largely shared by many of those taking the floor, representing diplomatic and military circles and academia.

General Knud Bartels, Danish Chief of Defence, nonetheless toned down the opinion of the Dutch minister concerning the future choice of operations. He above all stressed that the majority of military missions are unexpected, often costly and always longer than expected. The objective must be not so much better selection of missions than a more appropriate choice of assets to be implemented in order to carry them out. He concluded by saying that NATO members should inevitably choose a pragmatic approach and pool capabilities.

POLAND/AFGHANISTAN : REVIEW OF POLAND’S CONTRIBUTION TO ISAF

Brussels, 29/06/2011 (EDD) – Poland’s Prime Minister Donald Tusk said in Brussels on Thursday 23 June that he had asked Defence Minister Bogdan Klich to prepare a “detailed plan” with a view to adapting Poland’s strategy in Afghanistan to the next US troop withdrawal. Only the day before, US President Barack Obama had announced withdrawal of 30,000 troops by end 2012. Although, the US intention to scale down troop numbers has been known “for months”, the magnitude of redeployment apparently came as a surprise to the Polish defence minister, Gazeta Wyborcza reports. The executive powers and the military senior officials thus appeared to disagree over the attitude to be adopted. Brigadier General Stanislaw Koziej, who heads the National Security Bureau (BBN) under the Polish president, pointed out that the strategy adopted by President Bronislaw Komorowski provides for partial withdrawal in 2011. Nonetheless, a number of military officials consider that, as things stand, it would be premature to withdraw troops from this year on – hence the uncertainty still prevailing regarding the size of Polish troop withdrawal. Polish forces are currently 2,600 strong, stationed in the province of Ghazni, to the south of Kabul. The situation in the province is reported to be undergoing “dynamic” change and it would be dangerous to announce withdrawal of combatant troops “as this is a sign for the enemy to step up attacks”, said Brigadier General Slawomir Wojciechowski, who commands Polish forces in Afghanistan. “Reducing the size of the contingent would place our armed forces in a very difficult position”, said a source close to Minister Klich, as reported by Gazeta Wyborcza, adding that the current situation is already sufficiently tense given the repeated demands of Americans to provide more means for training Afghan security forces and the need to constantly carry out patrols in the province in order to “harass the Taliban and not allow them to approach the bases”. According to the same source, the solution might lie in withdrawal, in 2011, of part of the non-combatant force, which would make it possible to maintain the same operational capability. A decision on this issue is expected from the Polish prime minister within the next few days.

NETHERLANDS/LIBYA: 29/06/2011 (EDD) – Speaking on the sidelines of the SDA conference in Brussels on 29 June, Dutch Defence Minister Hans Hillen said: “I hope we will be finished by the end of September”. According to him, NATO has been “naïve” in thinking that the air strike campaign launched in March could force the Libyan leader to give up power. “If it’s not finished by then, I think the debate will get higher and higher – ‘why didn't we finish until now’, and ‘what is the problem exactly’, and ‘why does everybody say give us three more weeks, three more months?’”, he said, describing Alliance operations as “mission creep”. “Libya”, he said, “is a very, very big country indeed. (…) The solution should be a political solution and the military only helps to achieve this”.

AUSTRALIA/DEFENCE: 29/06/2011 (EDD) – During the next two weeks, Australian defence forces will replace or upgrade up to 85% of its equipment, said Jason Clare¸ the secretary of state for defence material, cited by AFP. The Army therefore wants to be rid of up to 24 vessels, 70 fighter aircraft, 110 other aircraft, 120 helicopters and 600 armoured vehicles over the coming decade. The government will use the proceeds of the sale of this equipment for further procurement.

NATO/LIBYA: NO CHANGE IN NATO STRATEGY

Brussels, 29/06/2011 (EDD) – NATO will not be changing its strategy after the decision by the International Criminal Court (ICC), on Monday 27 June, to issue an arrest warrant against Muammar Gaddafi for crimes against humanity, Alliance spokeswoman Oana Lungescu has announced. Gaddafi’s indictment would only give greater legitimacy to Operation Unified Protector, without changing either the nature or the objectives of the operation. It is up to the “appropriate authorities” to carry out the Court’s mandate, as NATO is only responsible for the military aspect of enforcing United Nations Resolution 1973, she said. Although the Alliance continues its mission which consists of preventing attack against the civilian population, ensuring the “withdrawal to their barracks and bases of all of Gaddafi’s military and paramilitary forces, and full and unimpeded humanitarian access”, the political aspect remains in the hands of the UN and the Contact Group. A solution to the crisis would thus be found in “the combination of our continued military pressure and a reinforced political pressure” on the part of other players, she concluded during a press briefing on Tuesday 28 June. Lieutenant General Charles Bouchard, who commands Operation Unified Protector, also spoke on the question via video-conferencing from the operations headquarters in Naples (Italy). He said that the ICC’s decision demonstrates the “will of the nations not to accept the kind of violence that this individual is causing and his group is causing on the population”. Such violence continues, said Lieutenant General Bouchard, adding that any downward review of the operation would be neither appropriate nor necessary at the moment, all the more as the 90th day of the mission has seen significant progress being made, he said. The best example of this was in the town of Benghazi where “normalcy” is being restored, with increasingly frequent diplomatic contacts and the reopening of markets. The town of Ajdabiya is also on the road to “stabilisation”, he said, as the town is today gradually welcoming back its initial population, after 70% of the population had fled at the outbreak of the fighting. However, there is greater tension on the remainder of the front. Like the towns of Brega and Misrata, the situation has known little change in recent weeks despite the fact that NATO has stepped up its strikes. The port of Misrata is now secure, with the front moving to the south-east to the vicinity of the towns of Dafiniyah and Zlitan. Gaddafi military are reported to have placed 300 civilians on that front line as a “human shield”, Lieutenant General Bouchard said. In Tripoli, moreover, protests against the Gaddafi regime are reported to have been violently crushed by security forces. Alongside these demonstrations, the approval of NATO operations by the Libyans is illustrated by Commander Bouchard who showed photos taken from Alliance aircraft showing messages of gratitude in English (“Thank You”), either written on the road or on rooftops. The most encouraging was “we appreciate your work”, said Lieutenant General Bouchard.

GERMANY/LIBYA: 29/06/2011 (EDD) – German Defence Minister Thomas de Maizière has given a positive response to the call from the NATO Maintenance and Supply Agency (NAMSA), a spokesman confirmed on Tuesday 28 June. In a letter addressed to the Allies last week, NATO called for support in the form of military equipment. The exact nature of the weapons that the Bundeswehr will be providing for NATO is not yet known. However, according to a number of German media, rockets and sophisticated guidance systems are to be made available.

FRANCE/LIBYA: 29/06/2011 (EDD) – France, which, early May, feared there was a risk of military deadlock, decided to directly proceed to parachuting weapons to the Jebel Nafusa, Le Figaro reports, explaining that this included rocket launchers, attack rifles, machine guns and Milan anti-tank missiles. Hitherto, weapons provided for the rebels came from Qatar and other Gulf Emirates. They were carried by plane to Benghazi, the seat of the National Transition Council (NTC) in the east, then on by boat to the port of Misrata, a coastal town held in the vice of forces loyal to Gaddafi. Although the French Army decided to become involved without intermediaries – without the cooperation of its allies, even the British – in arming the southern rebels, that is because “there was no other way to proceed”, confided a highly placed source, cited by the French daily. Thanks to these reinforcements in weapons, rebels are said to have managed to secure a vast area running from the Tunisian border to the vicinity of Gharian, a strategic point about 60 km to the south of Tripoli. In that area, Berbers have been able to set up two makeshift landing strips, allowing small aircraft from the Persian Gulf to take over deliveries of French weapons.

	Carte Blanche

30 June 2011 - the WEU has gone

By André Dumoulin1
It has happened. The only organisation in European history proficient in security and defence matters has disappeared2. The disappearance of an international organisation is a sufficiently rare event to be underlined, even if the Western European Union (WEU) was sometimes nicknamed “Sleeping Beauty” by those coming into contact with it, proving by that a sort of indifference towards it on the part of the capitals. The “Phoenix” rising up out of its ashes can no longer be used as a symbol for this organisation, especially since the warning issued by the WEU summit in Marseilles in December 2000, which stated that the ten WEU full member nations had made it obvious there had been transfers of activities from WEU to the European Union or NATO, leaving behind a temporary, symbolic vestige without relevance or political clout.

The organisation’s end was anything but elegant, with procrastination, national pressure, manipulation and marginalisation by national diplomatic circles as well as by heavy-weights such as the Atlantic Alliance (at the beginning of its history) and the European Union (later on). Three processes for making the WEU weaker and less credible were at work. Between 1948 and 1960, there was the process for disinvesting in the organisation followed by a WEU “resting” in the shadow of the Alliance. From the 1980 to the 1990s, there was the process of subtle dominance by NATO and the EU with an Atlantic cultural resonance, the French influence and the “hierarchical” turnaround of the EU (via the treaties). Finally, after 1999, there was the WEU “destructuring” process through EU bodies with the support of the national capitals, to the benefit of ESDP/CSDP.

One might say that the WEU has been “left by the wayside” in the Old Continent’s geopolitical security scheme of things, despite the missions it has carried out and its considerable insight on many occasions. Its legacy, however, is not to be despised: the Planning Cell (1993), Military Committee (1998), Situation Centre (1996), Torrejón Satellite Centre (1993), generic planning, definition of pre-designation of forces, WEU forces, WEU exercises and experience gained in WEU crisis management missions, the Western European Armaments Group (WEAG, 1993) and the Western European Armaments Organisation (WEAO, 1996), with the last two bodies partly passing on their competences to the European Defence Agency (EDA). Furthermore, the dual-purpose (expertise and advisory services, and information for the public) WEU Institute for Security Studies fuelled political and military reflection on questions relating to diplomacy, security and defence, thanks to their directors who, more often than not, are finicky about their academic autonomy.

WEU operations in the Gulf and in the Balkans, albeit modest in size, allowed the EU to get the hang of things and above all to assimilate a series of tools and functions to the benefit of the rising power of the European Security and Defence Policy (ESDP), not only in its military aspects but also, and above all, its civilian aspects (Mostar, Albania). It is, however, in crisis management that the EU has best used the ground prepared by the WEU.
By denouncing the Treaty on 26 February 2010, the British rapidly obtained consensus. Treaty Article V outside the Cold War did not merit a diplomatic crisis and the capitals were keen on making savings. And despite the resistance shown by the organisation’s Parliamentary Assembly, an adversary to the Council (finance) and the European Parliament (rival), it was an uneven contest. The Spanish presidency provided an opportunity for the declaration by the Ten on the end scheduled for 30 June; the Belgian presidency an opportunity to “manage” personnel issues; and the Italian presidency dealt with the archives (to be transferred to Luxembourg) and the legal basis for the residual tasks relating to the personnel’s pensions and social plan (via the EUSC, as a substitute entity) (see EDD No424) - a long-awaited solution given the wrangling and other administrative spats caused not only by the capitals but also by the fact that there were different systems used within the WEU Assembly and Council secretariat.

And yet, the WEU Assembly is disappearing. Parliamentarians remain members of the Assembly of the Council of Europe (Strasbourg). The clerk, Colin Cameron, whose voluntarism is legendary, underlines the importance of inter-parliamentarianism by launching a light research structure (1901 law), the European Security and Defence Association (ESDA), working in parallel with the Parliaments Security Defence Europe (PSD-Europe). This is something to be followed up, in the hope that national and European parliamentarians will come to an agreement in the CSDP field during Polish presidency.

- - - - - - - - - - - -

1 Attaché with the Ecole royale militaire and lecturer at the University of Liège.

2 Dumoulin, “La fin de l’UEO et l’avenir de l’interparlementarisme”, Défense nationale, June 2011; Egmont Paper No46, May 2011; Dumoulin et Gevers (contr.); Union de l’Europe occidentale: la déstructuration (1998-2006), Bruylant, 2005; Dumoulin et Remacle, “L’Union de l’Euorpe occidentale, Bruylant, 1998.
EU/WEU/CSDP: WEU REAL ESTATE DETAILS

Brussels, 29/06/2011 (EDD) - As indicated earlier (see EDD No424), the main material remnant of the Western European Union (WEU) after its final dissolution on 30 June 2011 is the part of real estate that housed the registry of the Parliamentary Assembly and the EU Institute of Security Studies. Another part of the building is occupied by the French Conseil économique et social, which is to remain there. The WEU part of the building corresponds to two-thirds of the total value of the building, estimated at €30 million. Proceeds from resale (i.e. €13 million to be shared between France’s nine partners) is expected by most member states to offset the costs incurred when providing for pensions of staff at the former organisation. The sale depends, however, on whether the institute is re-housed. This should happen quite rapidly to allow the future owner, the International Chamber of Commerce, to carry out refurbishment before it takes over. According to information available to us, it is out of the question, for now, to house the institute outside Paris. Re-housing of the institute could be carried out by using, for rent purposes, the allocation of €300,000 that appears in its budget under the heading of participation in costs for building maintenance. In order to be viable, this solution, which would only provide office space, should be completed by an arrangement allowing the institute to gain access to a conference area. Time is now running short. Initially requested for the end of this half year, evacuation of the premises has been delayed. It must nonetheless be done quite rapidly in order to allow the future owner, the International Chamber of Commerce, to carry out the work of refurbishment.

EU/CONGO: 29/06/2011 (EDD) - A radio campaign to heighten awareness of the national law aimed at stopping sexual violence was launched on 20 June in the province of Nord-Kivu. The aim of the initiative, organised by the Nord-Kivu “Inspection Provinciale” of the Congolese National Police (PNC) and the European Union police mission, EUPOL RD CONGO, is to heighten the awareness of police and people of the 2006 law on sexual violence and to explain the rights and duties of all in this respect. In total, 17 30-minute programmes will be broadcast in French and Swahili over 17 days. Each instalment will be devoted to explaining one of the 16 offences under the law relating to sexual violence. In addition to technical explanations on the content of the law provided by PNC experts and the EUPOL RD CONGO mission, each programme will also invite representatives of national and international organisations working in this field in Nord-Kivu. Each instalment will also provide details of how to contact organisations that provide direct support for the population in the event of infringement to the law on sexual violence.

UNITED STATES/EQUIPMENT: 29/06/2011 (EDD) - The US Senate’s committee on defence has decided to put an end to the electromagnetic cannon programme, a forward-looking project that should in time equip US Marine vessels, announced the chairman, Carl Levin, speaking on Friday 17 June, as reported by AFP. In the context of budgetary austerity, the defence committee has reduced the Pentagon’s “regular” budget (for matters other than the war in Afghanistan) by $5.9 billion out of the $533 billion required by the Obama administration, affirms Senator Levin in a press release. The electromagnetic cannon is just one of the programmes affected. It is a weapon that may, in time, allow a powderless projectile or other chemical propulsion agent to be fired. The programme began in 2005 and $211 million have already been spent, including $21 million for the cannon itself built by the British defence group, BAE Systems. Rick DeBobes, from the specialised blog, DangerRoom, explained that the committee feels the technical challenges that need to be faced for the finalisation and production of the weapon are discouraging, especially with regard to the energy required and the limited life expectancy of the cannon tube. In December, a trial shot had beaten a record of power, reaching 33 mega joules. One mega joule corresponds to the energy released by a car weighing one tonne that crashes against a wall at over 160 km/h. With such power, the projectile reaches mach 5, i.e. five times the speed of sound, and a range of 200 km, that is, nearly 20 times further than missiles currently embarked on vessels at sea, the US Navy explained. The draft law on the defence budget is now to be approved by the Senate and the House of Representatives.

ARMAMENTS: 29/06/2011 (EDD) - The United States plans to export $46.1 billion worth of armaments during the 2011 financial period (October 2010 to September 2011), i.e. nearly 50% more than in 2010, the US Export Agency stated on Friday 10 June. Some 79% of these exports are financed by customer nations and organisations, the remainder being funded by the United States within the framework of assistance programmes.

TRANSLATION FROM FRENCH EDITION

_1147100147.doc
[image: image1.png]

