How Should NATO Handle Stabilisation Operations and Reconstruction Efforts?

C. Richard Nelson • Principal Author and Project Director

Policy Paper September 2006

For further information about the Atlantic Council of the United States or its Program on International Security, please call (202) 778-4968

Information on the Atlantic Council programs and publications is available on the Council's website at http://www.acus.org

Requests or comments may be sent to info@acus.org

OF THE UNITED STATES

11th Floor, 1101 15th Street, N.W. Washington, DC 20005

Table of Contents

Foreword	V
Executive Summary	Vii
The Challenge Developing a Common Understanding	1
End-State, Roles, Missions, and Tasks How to Think About S&R Concept of Operations Security S&R Tasks S&R Force Capabilities Resources for S&R	2
Planning Defining the Problem Prior Planning Exercises	11
S&R Architecture	14
Coordination Outside NATO	18
Relations with Other Multilateral Institutions Humanitarian Organizations	
Contracting Trends in Contracting and Development Key Contracting Issues for NATO	24
Summary of Best Practices	27
Members of the Working Group	29
Appendix I: S&R Security Requirements	I-1
Appendix II: Stabilisation and Reconstruction Requirements	II-1

Foreword

Secretary General Jaap de Hoop Scheffer outlined his transformation agenda in a June 2005 address at Allied Command Transformation to NATO'S Permanent and Military Representatives and Strategic Commanders. He stated that:

"NATO'S experience in Afghanistan confirmed the need to upgrade NATO'S 'software' and 'hardware' required for post-conflict stabilisation...transforming for stabilisation operations is not 'just' a new capability initiative,...it is about developing a 'new mission model' that successfully integrates the Alliance's actions with those by international actors. To that end, we need to improve our processes to better anticipate all aspects of stabilisation operations and genuinely support civil-military interaction."

In response to the Secretary General, to follow-on requests from the North Atlantic Council and individual Alliance members, and in support of Allied Command Transformation's mission, the Atlantic Council established an international working group on NATO stabilisation operations and reconstruction efforts to better understand how NATO should handle these important functions. This report and its recommendations represent the consensus of the members of the working group, all of whom were acting in their individual capacities; it does not represent the official position of any institution. The weight of the recommendations derives from the expertise and experience of the participants and the diversity of the group's membership. While there may be some parts of the report with which some participants are not in complete agreement, the working group members concurred with the paper as representing the consensus of the group. In addition, the report benefited from the comments and participation of several government representatives and others who participated in their personal capacity and, for professional reasons, cannot be formally associated with a report of this kind. Several of these individuals are listed as observers, but bear no official responsibility for the final form of the report and its recommendations.

I would like to thank the members of the working group for their unselfish contributions to this work. I also want to acknowledge the contributions of John Sandrock who organized the effort, the insightful management of Dick Nelson, the principal drafter, who subsequently led this project, the skillful administration of the project by Magnus Nordenman and the diligent research support provided by James Ballas and Craig Seyfried. Finally, this project has also benefited from the support of Allied Command Transformation (ACT). This support, however, should not be construed as official endorsement of the paper by ACT or NATO.

Jan M. Lodal
President
The Atlantic Council of the United States

Executive Summary

Key Judgments

The challenges of winning the peace, as well as winning the war, have gained increasing attention among NATO members. This development reflects hard-learned lessons from Alliance experiences in the Balkans and Afghanistan. Despite attention at all levels, corresponding changes have yet to be institutionalized within NATO. This resistance to change is, in part, normal bureaucratic inertia, but it also reflects a lack of consensus about the extent to which NATO should be involved in establishing and sustaining a peace. Differences within the Alliance on appropriate roles for NATO beyond winning wars are coming to the surface in the debate over the immediate post-war tasks of stabilisation operations and initial reconstruction efforts, which we refer to in this report by the acronym "S&R".

Much of the controversy surrounding NATO's roles in S&R is due to different understandings of what is implied by the terms "stabilisation and reconstruction" and disagreement on appropriate roles for civil and military organizations. Some would prefer to rule out "reconstruction" for NATO because such efforts are more appropriately handled by civil organizations. Others argue that because civilian organizations are not often able to operate in a combat zone, military organizations may need to undertake preliminary reconstruction efforts until they can be transferred to other organizations. We agree with the latter view.

We define S&R as the process to achieve a locally led and sustainable peace in a dangerous environment. The military role in this process is halting residual violence and ensuring order and security, including those reconstruction efforts required to repair enough damage to enable restoration of the most essential services.

Definitions are helpful but not adequate to cover the full scope of activities that may be associated with the term S&R. Our comparison of how the term is translated and used within the Alliance highlighted many differences, but generally found that we are talking about a dynamic *process*. However, the concept may be so broadly conceived that it is almost limitless, with enormous budget, planning, legal and other implications. Therefore, we believe S&R is best understood by building consensus on the specific requirements that may be needed. Building on considerable previous work, we have detailed those requirements in the Appendix.

Military-led S&R operations, as we conceive of them in this paper, are fully consistent with the North Atlantic Treaty (Article 2) and the roles authorized for NATO by the North Atlantic Council (NAC) in the Balkans and Afghanistan. While we do not advocate a new role for NATO, we do suggest a more systematic approach to security efforts that previously have been generally *ad hoc* in nature.

¹ The list of essential tasks in the Appendix was derived from the U.S. Department of State's "Post-Conflict Reconstruction Essential Tasks Matrix", published on April 1, 2005 and revised by the Atlantic Council Working Group. The State Department matrix was based on a joint AUSA/CSIS report "Winning the Peace: Post-Conflict Reconstruction Task Framework", published in May, 2002.

It is essential to connect military operations to their ultimate political objectives. Thus, the end-state of NATO military operations should be a locally-led sustainable peace. This process involves the coherent application of political, military, economic and civil instruments of power to reach the agreed end-state. In this comprehensive or effects-based approach, NATO's role should be focused on the security aspects of S&R operations because security is the core competence of the Alliance. Security operations, however, require both combat and S&R efforts.

Therefore, we believe that future NATO military operations should include forces assigned to the S&R mission from the start. The distinction between these forces and those assigned to combat missions is important because combat forces and S&R forces are dealing with fundamentally different target groups. The combat forces are focused primarily on the organized enemy forces and spoilers, while

the S&R forces are focused primarily on the local population even though each force may have to deal with either target group to some extent during its deployment.

Within NATO, S&R should be viewed mainly in terms of a mission, and not in terms of new capacities.

This does not mean that NATO needs fundamentally new capabilities for S&R

operations. The S&R forces are for the most part the same forces already available to NATO (e.g., infantry, military police, engineers, and civil affairs units), but with separate missions and training for specific operations. For example, when the NATO Response Force (NRF) is being considered for a specific operation, the NRF should have separate task forces dedicated to the combat mission and to the S&R mission, with both task forces under a single commander. The S&R task force should be tailored to the requirements of the special contingency, and should include a civil-military team capable of coordinating with non-military agencies and organizations and providing civilian expertise. Ideally, NATO forces would be capable of assignment to either mission with supplemental training and unit attachments as needed, depending on the specific circumstances and overall force requirements.

The S&R mission is not yet a part of NATO's defense planning process and force requirements planning despite more than a decade of NATO experience with these operations. Thus, establishment of an explicit S&R mission would stimulate the development of appropriate planning and organizational changes.

Focusing Attention

NATO needs to transform its approach to S&R operations. The following areas deserve immediate attention:

-- S&R Tasks. NATO does not yet have a common understanding of military S&R operations so further attention is needed to build the necessary consensus on the concepts, tasks, responsibilities, doctrine and other features that need to be standardized throughout the Alliance. The appropriate place to begin these efforts is by agreeing on the tasks that may be required in conducting successful S&R operations. We have detailed a proposed list of such tasks in the Appendix. This proposed list of tasks would focus NATO's role on providing security for a broader S&R process that also involves governance, humanitarian assistance, economic S&R, and justice.

- -- Architecture. Once there is sufficient consensus within NATO on the tasks defining military S&R operations, the NAC should establish S&R operations as a core NATO mission on a par with major combat operations and establish appropriate responsibilities. Table 1 provides a suggested distribution of S&R responsibilities within the Alliance.
- -- Planning and Exercising. S&R operations place a premium on planning long before deployment. Furthermore, each case is unique. This requires NATO to develop detailed studies and country-specific contingency plans well in advance of any S&R operation. S&R plans, like plans for combat operations, are greatly improved when they are tested by exercises.
- -- Coordination Outside NATO. One of the distinctive characteristics of S&R operations is the requirement to coordinate with other organizations outside NATO's authority. Cooperation with the UN, the European Union (EU), the Organization for Security Cooperation in Europe (OSCE), and the leading humanitarian organizations, is often necessary and can be facilitated by a series of planning conferences prior to any S&R operation. To improve planning and coordination, the Alliance should build familiarity, trust, and habits of cooperation with relevant non-military institutions prior to operational deployment.
- -- Common Funding. The costs of S&R operations should be shared by all members, not just those participating directly in an operation. In addition, some of the costs of transforming NATO for S&R operations, also should be shared in common.
- -- Contracting. The use of contractors to provide logistics, transportation, training and, in some cases, security support to military forces is increasing, particularly for S&R operations. But oversight capabilities, especially involving well-trained contracting officers, have not kept pace with the increasing demands. Thus, NATO needs to devote more attention to training, along with standardizing contracting procedures and oversight among members and partners.

Key Recommendations

- 1. NATO should transform its institutions and practices to include S&R operations, beginning with the NAC establishment of S&R as an explicit mission.
- 2. The NAC should produce an annual S&R contingency planning agenda and task NATO military authorities to develop specific planning and force requirements. This should then be followed with appropriate training, exercises, experiments and evaluation to prepare S&R forces for various contingencies. Additionally, the NAC should direct appropriate staffs to coordinate S&R procedures with the UN, EU, OSCE and others.
- 3. The Policial Committee should study S&R resourcing, including appropriate common funding, and report findings and recommendations to the NAC. The Political Committee should also review S&R operations for the purpose of developing generic mandates and strategic guidance to help NATO planning and training.
- 4. The Military Committee (MC) should provide recommendations to NAC for an annual agenda for S&R contingency planning. Additionally, the MC should establish a baseline inventory of member and partner S&R capabilities, and provide recommendations to the NAC on commitment of S&R forces.
- 5. Allied Command Transformation (ACT) should take the lead in recommending how NATO could be transformed to better handle S&R operations. This should include all aspects of mission conceptual analysis and experimentation, defense requirements review, subsequent changes to defense planning, and resulting training and education updates.
- 6. Allied Command Operations (ACO) should designate a headquarters for S&R planning and operations. ACO should also recommend appropriate command arrangements, force composition, and deployment concepts.

Additional recommendations for the transformation of NATO's approach to S&R operations are highlighted in *italics* in the following report.

How Should NATO Handle Stabilisation Operations and Reconstruction Efforts?

The Challenges

One of the main lessons from operations in the Balkans and Afghanistan is the requirement for a mix of military and civil capabilities to achieve the desired political goals. Now spanning two decades, it has become clear that these challenges should be viewed as formative experiences for post-Cold War NATO; they can no longer be considered as exceptions to the way NATO does business. A major lesson they teach is that to meet these kinds of complex and protracted challenges successfully, NATO must orchestrate a broader set of capabilities -- both within and outside the Alliance. This will require a fundamental transformation of NATO so that winning the peace receives the kind of attention that the Alliance traditionally focused on winning the war.

In addressing future challenges, the North Atlantic Council may decide to involve NATO in preventing or terminating conflict in a wide range of situations with NATO in the lead (the supported organization) or in a supporting role with another international organization in the lead. Furthermore, depending on conditions, the NATO operation may be quite limited in scope and duration, as in Macedonia, or may be comprehensive and long in duration, as in Bosnia and Herzegovina and Kosovo.¹ In either case, each conflict is unique and requires a response appropriate to specific conditions. These conditions will include some or all of the following: hostile armed forces, insurgents, political instability, terrorism, large-scale criminal activity, economic disruption, human suffering, infrastructure destruction, environmental damage, disinformation and other obstacles to achieving the end goals.

Developing a Common Understanding

If NATO is to coordinate effectively the efforts of 26 members and more than 30 other partners² and affiliates, it must have a common understanding of what needs to be done. Indeed, standardization of terms and procedures has long been a key attribute of NATO's success. However, despite extensive experience conducting non-combat security operations, NATO does not yet have a common understanding of the concept of S&R.

In part, this problem stems from the imprecise nature of such operations and the broad scope of associated activities. Also, other terms -- such as peace enforcement, state-building and operations other than war -- are often used to describe similar efforts. Furthermore, the concept of S&R is controversial within NATO because it implies using military forces for civil tasks.

¹ For simplicity, Bosnia and Herzegovina will henceforth in this report be referred to as Bosnia and the Former Yugo-slav Republic of Macedonia will be called Macedonia.

² In this context, "NATO partners" include the countries of NATO's Partnership for Peace (PfP), along with the Mediterranean Dialogue, and the Istanbul Cooperation Initiative, as well as international and regional organizations such as the UN, the EU, and the OSCE, in addition to non-governmental organizations (humanitarians).

Nevertheless, some members have developed detailed understandings of the role of military forces in S&R while other members have yet to develop the concept in detail. Such differences in thinking surfaced in Afghanistan, for example, where about 70 national caveats on the operations of NATO forces initially limited common operational approaches. Because S&R concepts and terms have not reached the same level of standardization that characterizes much of the NATO military lexicon, it is important that NATO build a consensus understanding of the concept of S&R operations.

End-State, Roles, Missions and Tasks

How to Think About S&R

Stabilisation Operations and Initial Reconstruction Efforts (S&R) may be understood within a traditional military framework that includes goals, roles, missions, concepts of operations and tasks/effects.³ Military operations must first be placed in their appropriate political context. In this case, the strategic goal or geopolitical end-state may be conceived of in terms of the increasingly widely accepted parsimonious definition of the concept of S&R operations as a process to achieve a locally led, sustainable peace in a dangerous environment. Such a definition clarifies that the end-state is more than victory on the battlefield. This is consistent with the NATO definition of stabilisation.⁴ It also requires the orchestration of a broad set of civil and military activities and cooperation among a wide range of international actors. Emerging concepts within NATO and member states such as an effects-based

approach to operations (EBAO), concerted planning and action (CPA), Unified Action, and Comprehensive Approach are consistent in the need to coordinate political, military, economic, and civil actions to achieve the coherent effects desired to establish a locally led, sustainable peace. Thus, to a large extent, thinking about S&R represents not just

Political S&R defined:

A process to achieve a locally led and sustainable peace in a dangerous environment

another round of an old debate about civil-military boundaries and coordination, but rather a growing consensus on the complex interdependencies involved for NATO and other international actors to effectively prevent or resolve a crisis.

This definition also puts the problem in the appropriate local perspective. For the peace to be sustainable, it must be locally led. Nevertheless, outside powers must be prepared to address immediate requirements across five broad areas of S&R operations—security, governance, humanitarian assistance, economic stabilisation with the beginning of reconstruction and justice, as depicted in Figure 1. This figure outlines the general scope of S&R activities. We highlight the security area because this is the appropriate area for NATO focus in keeping with it's core competence: the ability to provide security.

³ Although we call this framework "traditional," it is fully consistent with the NATO Military Committee's position on "an effects-based approach to operations" as outlined in MCM-0052-2006, dated 6 June 2006.

⁴ According to MCM-0048-2005, stabilisation describes the process of achieving an effective transition from immediate responses to an insecure situation to long-term development. It involves enabling a local population to develop politically, economically and socially in the long term so that it can sustain itself without threatening itself or others.

Furthermore, we divide security into two types of efforts, one involving combat operations and the other involving S&R efforts by military forces. Although initially NATO forces may be the only ones on the scene and thus have to perform some immediate roles in the other four areas of S&R, they should transition out of other non-security as soon as practical.

There is a symbiotic relationship between stabilisation and reconstruction. In most cases, reconstruction is not possible without stabilisation and stabilisation without some reconstruction will not likely lead to the desired end-state. Within the security area, we view S&R as the process of halting residual violence and ensuring order and security, including those reconstruction efforts required to repair enough damage to enable restoration of the most essential services until the completion of that work can be transferred to civil assets⁵. We recommend that NATO adopt this definition of military S&R and develop supporting doctrine, policy, and operational concepts.

Military S&R defined:

The process of halting residual violence and ensuring order and security, including those reconstruction efforts required to repair enough damage to enable restoration of the most essential services until the completion of that work can be transferred to civil assets.

⁵ This definition is based on work by Hans Binnendijk and Richard Kugler at the Center for Technology and National Security Policy. It was published in Defense Horizon Report No. 45, September, 2004.

NATO's execution of the security role will require organizing forces and resources for the two broad security mission areas noted in Figure 1: Combat operations, including counter-insurgency and counter-terrorism efforts; and S&R operations. Different target groups are what mainly distinguishes combat operations from S&R operations: combat operations are focused on enemy forces, insurgents and terrorists; S&R operations are focused on bringing security—in a broad sense—to the local population, including former belligerents, members of the armed forces and intelligence services. These two types of operations can take place in the same dangerous environment at the same time; thus it is not useful to plan S&R operations as a separate phase. Also, a specific location may revert back from one that is characterized mainly by S&R operations to one that requires more combat operations. The shaded area in Figure 1 highlights the scope of missions that NATO S&R forces should be prepared to undertake.

Concept of Operations

NATO security S&R operations should begin early—as soon as feasible in the view of the commander. They should include steps to begin an early, incremental transition to local control. NATO forces should focus initially on establishing a safe and secure environment for the local population, then transitioning to the development of legitimate and stable local security institutions, and finally fostering sustainable indigenous capacity for security and normal peaceful pursuits. In building a safe environment, efforts should focus mainly on the security forces. Much of the S&R effort should be concerned with building relationships with the local community and establishing a broad network of connections. Such a network of contacts will provide an understanding of local perceptions of the security environment and may reduce the chances of NATO forces being misled or misused in conflicts among local factions. Moreover, it will aid greatly in the protection of NATO's own forces. Finally, it will help the outside powers better understand the critical local infrastructure and establish appropriate priorities for restoring key functions.

The timing of the transitions to local authority or other international management should depend on the local security conditions and local government capacity, not arbitrary deadlines. These conditions will reflect the availability of other organizations and local skills to take on the more long-term, systematic development of infrastructure and many other activities associated with state building.

Managing S&R operations requires mechanisms to provide for consultation and coordination with groups outside NATO as well as the more typical command and control arrangements for forces and resources under NATO authority. Altogether, these have been termed "4C mechanisms" (consultation, command, control and coordination) that provide the necessary linkages to ensure overall unity of effort. NATO experience with S&R operations provides useful examples for building such mechanisms. For example, prior to the expansion of NATO efforts in Afghanistan, NATO Headquarters organized consultation seminars that brought together representatives from the government of Afghanistan and key international organizations, such as the UN, the EU, the OSCE and the International Committee of the Red Cross (ICRC).

Effective consultation and coordination mechanisms rely heavily on personal relationships among key personnel, plus adaptable information and communications tools. These relationships and the tools that support them must be exercised regularly to establish patterns of cooperation to facilitate S&R operations. NATO training and education programs should be adapted to reflect the best practices for consultation and coordination.

Another important issue is providing for continuity in S&R operations. This is a difficult challenge because of the frequent turnover in personnel and the usually long-term nature of the problems. An approach that may help mitigate the lack of continuity is to provide for longer tours, especially for the more senior personnel. Continuous feedback loops are essential so that the next rotation is well-briefed. Finally, more standardized policies and procedures can be helpful.

Rules of Engagement (RoE) for S&R forces need to be sufficiently robust so that they authorize the use of force to deal with any inappropriate challenges to authority. Without such authority, private militias and others may be able to spoil S&R operations.

One of the more distinctive aspects of S&R operations is the proven utility of providing commanders with the ability to use cash payments to the local population to undertake emergency repairs and provide emergency services until these can be undertaken by local authorities or appropriate international or non-governmental organizations. In Afghanistan, cash payments to fund local projects have been an essential tool for the Provincial Reconstruction Teams (PRT). Such efforts also provide an important source of jobs which may also help improve the security situation. Funding for such activities should be substantial and NATO leaders should conduct pledging conferences early in the process. In some cases, additional funding may be available from the UN, EU, and other sources for these purposes. Additionally, NATO should also look to making funding available to CIMIC trained forces to use in situations where civilian entities are not able to operate. Once S&R efforts are well underway, funding will increasingly become the responsibility of the local government and public, with help from foreign direct investment, the World Bank and others.

Special attention also needs to be given to the illicit transfer of funds into the area of operations. By supporting insurgents and organized crime, such funds have contributed to undermining NATO stabilisation efforts in the past and are likely to pose similar threats in the future. Thus NATO should insure appropriate focus on such efforts by intelligence organizations and coordinate interdiction efforts as needed.

Security S&R Requirements

Given the wide variation in conditions in which NATO may be involved, the specific S&R actions required, as well as their priority and timing, will depend on the specific situation to be addressed. For example, NATO's tasks in Bosnia and Kosovo were much broader and over a longer timeframe than in Operation Essential Harvest in Macedonia. Furthermore, NATO may only be supporting an S&R operation, such as with the NATO training mission in Iraq. The scope of these tasks within the security role is summarized below and developed more fully in the Appendix. These tasks are organized according to eight types of missions addressing the security needs of the local population. They do not include basic combat operations which would comprise a separate, but integrated, effort by NATO

forces. Note in this case that S&R forces are directed to provide security to other S&R personnel outside NATO, including contractors. Such details should be addressed in discussions of the mandate and early planning. NATO efforts to achieve a common understanding of S&R operations should begin with agreeing on the specific actions that may be required. A proposed list is provided in the Appendix and includes actions in the following eight areas.

1. Disposition of Armed Forces, Security and Intelligence Services and Belligerents

The foremost security priority is to transform the engagement space from hostilities into a safe and secure environment before initiating other confidence-building S&R activities. Key mission areas include enforcing ceasefires, disarming belligerents, collecting/destroying weapons, establishing/ controlling demilitarized zones, and establishing communications with the local population. Securing armories and ammunition dumps should be a high priority for S&R forces. Experience from NATO operations in Bosnia and Kosovo, as well as from several UN peacekeeping operations, indicates that a successful Disarmament, Demobilization, and Reintegration of combatants (DD&R) process that may also be a difficult, but key factor in the long-term stability of a post-conflict area.

- 2. Public Information and Communications. NATO forces must be able to communicate with the local population. S&R forces should utilize public affairs and media organizations to provide factual information, help control or counter rumors and to disseminate important public announcements in the local language. Accurate public information could help win "hearts and minds" and help defuse some of the ethnic tensions that may be present in a post-conflict environment. Public information is also needed to ensure that NATO gets credit for local reconstruction, particularly in areas with low literacy rates.
- 3. Territorial Security. Another set of security tasks is designed to preserve the cessation of hostilities by establishing control over borders and points of entry in order to stop the smuggling of weapons, contraband, the infiltration of insurgents, organized crime, and terrorists, as well as ensuring the safety of returning refugees. The return of refugees also may involve S&R forces and resources. In addition, NATO S&R forces may become involved in establishing and maintaining internal freedom of movement in order to start the return of internally displaced persons (IDPs), as well as facilitating legitimate trade and travel.
- 4. Public Order and Safety. An additional set of security tasks deals with establishing public order and safety. Key efforts include the protection of non-combatants, ensuring humanitarian access, performing interim policing and disposing of land mines and other unexploded ordnance. The risk of ethnic strife in a post-conflict environment can be quite high, so continued public order can be a decisive factor in S&R efforts. in maintaining a cohesive society and state. Experience from Afghanistan and Kosovo suggests that organized crime, and groups involved in the production and trade of narcotics, can become serious obstacles to S&R efforts. Finally, the appropriate "Rules of Engagement" need to be clear and reviewed regularly.
- 5. Protection of Indigenous Individuals, Infrastructure and Institutions. Concurrent with the other security tasks, S&R forces must protect and secure critical infrastructure. In addition, the protection of key leaders, public institutions and former military facilities is essential for creating a secure environment.

- **6. Protection of Reconstruction and S&R Personnel and Institutions.** The need for S&R force protection is self-evident, but must be addressed in planning and sufficient resources must be provided for the tasks involved. The role of S&R forces in protecting contractors, NGOS and other humanitarian agencies is not generally agreed upon and requires clarification on behalf of participating NATO member states.
- **7. Security Coordination.** Throughout the S&R process, security coordination is essential among NATO forces, any other international military forces, indigenous military forces as they become established, civilian police, and others. This coordination must include as much transparency as possible regarding rules of engagement and concepts of operations. Custody and handling of detainees, information sharing and intelligence support, also are important areas for coordination.
- **8. Initial Reconstruction for Emergency Relief.** If local or other reconstruction resources are not available NATO S&R forces should launch efforts to repair critical facilities. Initial reconstruction could include repair of damaged infrastructure to facilitate the flow of emergency relief, provision of electricity, water, food, medical care, and transportation. As NATO's reconstruction partners deploy into the area of operations, they should begin to assume increasing responsibility for these tasks, as well as for long-term reconstruction and development projects.

S&R Force Capabilities

The tasks listed in Appendix I also provide a useful starting point for determining the kinds of S&R capabilities and forces that are likely to be needed for planning and force generation purposes. For the most part, these kinds of forces already are available from NATO members and partners.

At this point, we do not see a need for creating new types of units specially configured for S&R operations. Civil affairs units, however, may be developed or modified based on the PRT experiences and will probably be needed in greater number than are currently available to NATO. S&R task forces would probably include: maneuver battalions that are needed for crowd control, handling prisoners, protecting key installations and individuals; engineer units that are needed for ordnance and weapons disposal, as well as repair of critical infrastructure including roads, water and electricity. Civil affairs, intelligence, psychological operations and logistics units are also likely to be important components of any S&R force. Special operations forces may prove useful if their skills include the local language and capabilities to help organize and train local security forces. Carabinieri-type forces, such as the ones that have been deployed alongside NATO forces in the Balkans, might also prove useful, particularly as the transition toward a more stable and sustainable state progresses. Additionally, civil-military advisory groups will most likely be needed to provide advice and facilitate coordination. While specific S&R capabilities will be determined by each unique situation, general models of the composition of an S&R task force should be derived from a combination of lessons learned, experiments, and other analysis.

For NATO, these kinds of capabilities could best be organized for stabilisation tasks in a modular fashion. To do this in an efficient manner, it would be useful to have a complete inventory of the S&R capabilities of NATO members and partners. A general set of S&R forces should be ready to deploy within the same timeframe as the NRF, and ideally as part of the NRF, so this would preclude tasking

the same units for both combat and S&R roles simultaneously. This general S&R force could then be augmented as additional requirements are identified for the specific mission. Some NATO members and partners who are unable or unwilling to commit combat forces to an NRF rotation may find it possible to make important contributions to the S&R component force. However it is designed and managed, NATO S&R advance planning and training should ensure that the modules assembled for any specific operation can operate as a fully integrated NATO force.

The current debate about military transformation in Germany is instructive in terms of organizing for S&R operations. German military forces are currently slated to be restructured around three categories of forces: a rapid response force of about 35,000 troops; an S&R force of about 70,000 troops and support forces of nearly 150,000 troops. Each of these categories are joint forces and will be organized from existing army, navy and air units; the new structure does not include any new types of units for the S&R or other missions. Overall, the reorganization represents a slight reduction in total forces.6

Within this structure, the new rapid response force will provide Germany's main contribution to NATO's response force and the EU's battle groups. The S&R force is designed for a wide spectrum of stability operations and for long deployments. While the S&R forces are intended for "low to medium intensity," they will have robust combat capabilities, including armor units.

Part of the debate over a restructuring of this kind involves a concern that such a division of labor within the Alliance would also create a sense of "second class" units among those soldiers not assigned to the more elite combat force. While acknowledging the concern, many believe that such perceptions can be mitigated by communicating the valuable roles played by each of the forces. Also, units could be assigned to different mission categories from time to time.

Experiences in Afghanistan and the Balkans are also instructive. At this point, however, it is not clear whether NATO's PRTs operating under the International Security Assistance Force (ISAF) will prove to be unique to the situation in Afghanistan, or if they represent a general model for future NATO S&R operations. The PRTs themselves are evolving and they reflect somewhat different national approaches. One assessment concludes that PRTs are best suited for mid-level violent environments, where full combat operations are no longer necessary, yet it is too dangerous for heavy involvement of NGOs in humanitarian and reconstruction operations.⁷ In any event, they do provide valuable firsthand experience and a useful basis for analysis of alternative approaches. At a minimum, we believe that the broad set of PRT experiences that involve 36 countries will be useful in developing and/or modifying civil affairs units in the force structures of member nations and partners. To assist such efforts, NATO could analyze best practices and propose modular, adaptable PRT-type structures as part of the defense requirements and planning processes.

Important skill sets for S&R leaders at every level include negotiation and problem-solving in the context of the local cultures. In addition, personalities matter even more in S&R operations than in combat operations because of the need to convince those outside of NATO authority to cooperate.

⁶ See http://www.bundeswehr.de/portal/a/bwde for a description of Bundeswehr plans along these lines.

^{7 &}quot;Provincial Reconstruction Teams in Afghanistan: An Interagency Assessment," by U.S. Department of State, U.S. Joint Forces Command, and U.S. Agency for International Development, April 2006, p. 24.

NATO should develop appropriate curricula at its senior schools to train leaders to manage effectively civil-military relations. Moreover, leaders chosen for S&R operations should be well-informed on the area of operation, well beyond what is involved in a typical country orientation. In this connection, the need for adequate local language capabilities in any S&R operation cannot be overemphasized. To the extent possible, NATO should encourage national militaries to develop and train regionally specialized officers and soldiers.

The different nature of S&R operations suggests that such forces should probably have considerably longer deployment and rotation schedules than the six-month cycle that has been the standard for the UN and other NATO operations. For sustained operations, the requirement is for 3-times the number of forces needed for a basic operation because one set will be in training while one is deployed and a third is refitting after deployment.

Currently, NRF forces, along with any accompanying S&R forces, deploy with an initial 30 days of supply, after which they are supported by a Multinational Joint Logistics Center (MJLC). Thus the MJLC must organize and plan for supporting the S&R contingent on a sustained basis. Consideration should be given to establishing pre-positioned stockpiles for S&R operations at appropriate military bases of NATO members and partners. Because of the similarity in requirements with disaster relief operations, such stockpiles could also be used by NATO in that role. Given the frequent occurrence of natural disasters around the world, such stockpiles have a high probability of being used. Indeed, the first NRF deployment was to Pakistan for earthquake relief.

Resources for S&R

S&R efforts require adequate resources, but at this point there are no provisions for determining how much is enough. Indeed, the answer will be particular to any given deployment situation. Given the critical importance of the function and its relative absence from the structure and processes of NATO, it probably is under-funded. To help understand how S&R fits in the overall picture, NATO needs a comprehensive evaluation of all of its capabilities packages to determine if resources are being allocated in accord with overall NATO priorities – Afghanistan, now essentially an S&R operation, is NATO's top priority. At first glance, many of the capabilities included in the Prague Capabilities Package are useful for S&R operations, such as strategic and theatre air and sea lift, and deployable headquarters, along with combat support and combat service support units. To better understand the full implications, the NAC should task the Senior Political Committee to study the S&R resources issue. Furthermore, NATO should consider using common funding initiatives to pay for some of the efforts involved in transforming NATO for S&R operations. Finally, operational costs should be shared by all NATO members, not just the participating states.

Planning

Defining the Problem

Correct diagnosis of the problem is essential. NATO will probably face more than just a single problem in future contingencies, so it is important how the set of problems is aggregated into a description of the overall challenge. This requires a detailed understanding of the dynamics of the target political, security, economic, cultural, and social system—there is no substitute for local knowledge. S&R planning must be country-centric.

In developing this understanding and, more importantly, when involved in S&R operations, NATO officials should keep in mind at least two views of the problematic situation: an external view and an internal view. The inside view is from the perspective of local officials and the population. This view reflects long-standing struggles between local factions. The external view will probably reflect a series of functional problems along the lines of the various individuals and agencies engaged in the effort; they tend to define problems mainly in terms of their own expertise. Law enforcement officials focus on crime, for example.

Reconciling these two views is essential for successful S&R operations. Given the goal of achieving a locally led, sustainable peace, successful S&R operations will need to do more than just functional problem-solving. They need to transform any local conflict into a situation in which key local leaders see it as in their own self-interest to develop a process of collaborative decision-making—away from a more typical zero-sum game view. With such requirements in mind, a comprehensive understanding of the dynamics of the local political and security systems is crucial. Such an understanding also can reduce the chances that S&R resources may have the unintended consequences of exacerbating local rivalries.

Prior Planning

Based on the hard-learned lessons from the Balkans, Afghanistan, and Iraq, S&R operations are too important to create on an ad hoc basis after the forces have been deployed. Thus, a high priority for NATO should be developing a process to ensure adequate planning for S&R contingencies well in advance of decisions to employ NATO forces. An important step in this direction would be for the NAC to authorize an annual agenda for S&R contingency planning. The NAC should task ACO to designate a subordinate command to do detailed planning for S&R contingencies. In addition, the NAC should task ACT to develop and update a series of country studies to support such planning.

These studies can draw upon and be coordinated with studies by the UN, the World Bank, the OSCE, NATO members and partners, along with other institutions as appropriate. Assessments of S&R operations often stress the importance of understanding the nature of instability in each case. In Afghanistan, for example, violence is often related to tribal competition, narcotics trade and revenge.8

^{8 &}quot;Provincial Reconstruction Teams in Afghanistan: An Interagency Assessment," by U.S. Department of State, U.S. Joint Forces Command, and U.S. Agency for International Development, April 2006, pp. 24-25.

Another element to be considered is the extent to which participating NATO members share common views of the ultimate political objectives underlying the NATO operation.

In addition, NATO's defense planning process needs to be changed to better deal with S&R operations. In particular, specific plans are needed to deal with real situations that may lead to NATO involvement. This, in turn, would lead to a review of defense requirements, consideration of relevant, unique legal issues, as well as the chain of events needed to prepare properly for such contingencies, including exercises, experiments, and evaluations.

For planning purposes, it would be useful to have an inventory of NATO member and partner S&R capabilities, similar to NATO's Euro-Atlantic Disaster Response Coordination Center. Such an inventory would help NATO plan for, mobilize and organize assets needed to conduct specific S&R operations. Indeed, many of the same capabilities would be appropriate across multiple events because the requirements for disaster relief are similar to S&R. For example, the NRF was deployed for disaster relief in response to Hurricane Katrina in September 2005 and the earthquake in Pakistan in October 2005. To assist in establishing such an inventory, NATO's defense planning questionnaire should be expanded to include S&R capabilities.

Like any civil-military operation of such a scale and complexity, a combined campaign plan is needed to guide S&R operations. It should state explicitly the end-state goals and include annexes to span the full range of anticipated efforts including: security, governance, humanitarian assistance, economic S&R, justice, along with public affairs and communications. If the NATO mandate covers all of these roles, then appropriate outside organizations with expertise in specific areas should be brought into the planning process as early as possible. If the NATO mandate is limited to the security role, then it would be responsible for the security annex to the combined campaign plan.

The combined campaign plan also should provide rules of engagement for the S&R forces. If S&R forces are authorized to use force only in self-defense, this can embolden local aggressors to destabilize the local situation. In some cases it may be necessary to authorize pro-active initiatives with appropriate rules of engagement to stabilize a volatile situation.

A key feature of S&R operations is the requirement to plan for the transition from NATO leadership to other international organizations or local authorities. To do this NATO officials must actively consult and coordinate with outside and local groups. Once agreements have been reached about the conditions and nature of transitions in specific areas of responsibility, these terms need to be incorporated into NATO plans. But even without such agreements, NATO planning from the outset should include strategies for transitions.

Over the lifespan of an S&R operation, NATO will see its partners come and go during different stages of the operation. There may be humanitarian groups present in a crisis area even before NATO forces are deployed and more of them may come, together with reconstruction contractors, after basic security has been established by the NATO forces and remain long after NATO troops leave. Thus the operational timeframes of various international organizations will probably not coincide with that of the NATO forces.

Given these differences, NATO commanders should pay special attention to "periods of transition" when organizations come in, leave, or transfer their responsibilities to other partners, or locally led agencies and organizations. In this connection, the early establishment of a civil-military coordination advisory group will be essential.

Planning also should include provisions for outsourcing, at least on a contingency basis if there is a gap in capabilities pledged by NATO members and partners. Contracts for logistics support and transportation will probably continue to be needed in support of NATO expeditionary forces. If the details of such contracts can be thought through in advance, then the chances are better for working out satisfactory arrangements when the needs occur.

Another issue for planning is the role of international police. They are typically not under NATO's authority, they are often critical in the establishment of the rule of law. International police forces will generally serve in training and advising capacities, they can also be responsible for law enforcement in the initial phase of an S&R operation. The size of international police forces in S&R operations can be substantial. Currently, the UN has deployed some 7,000 police officers in post-conflict environments around the world. During NATO's SFOR mission in Bosnia, the UN International Police Task Force had about 1,400 police officers deployed in the country, but effective coordination between SFOR and UNIPTF took several years to achieve. The UN also maintained over 4,000 police officers in Kosovo after the initiation of NATO's KFOR mission there.

International civilian police officers can be integrated into S&R operations in different ways. For example, in Bosnia and Kosovo the UN was in charge of the international police force, while in Afghanistan some countries responsible for PRTs, such as Canada and the United States, have chosen to integrate civilian police officers into their PRT organizations. The OSCE also has supported police training in the Balkans and Afghanistan. For example, the OSCE established a police training school staffed by international instructors that has trained more than 4,000 Kosovars who were then assigned to UN civilian police elements.

Exercises

Over many years, NATO has enhanced its capabilities to conduct combat operations through a regular program of peacetime exercises. Such exercises not only sharpen the skills of those who participate, but they lay the groundwork for effective collaboration among Allies during actual operations, and they are invaluable in identifying and correcting defects in plans that arise from untested assumptions and from misunderstandings of other countries' operational concepts. The same benefits can be expected from well-conceived S&R exercises.

In keeping with the recommendation that S&R activities be thought of and planned as integral parts of NATO combat deployments, it would be desirable to include in the program occasional "capstone" exercises in which both combat deployments and S&R activities are exercised as integrated aspects of an NRF mission.

Additionally, it would be valuable to invite representatives of other organizations with which NATO would collaborate in an actual S&R mission to participate in, or at least observe, selected NATO S&R exercises. The following section on "Coordination Outside NATO" discusses the wide range of such organizations and institutions. Even if their own definition of their missions precludes actual participation in a NATO exercise, their presence as observers would serve to sensitize NATO commanders to their points of view, sensitize them to the problems NATO must surmount in providing the security component of S&R, and perhaps expose for corrective action unrealistic aspects of NATO plans.

S&R Architecture

Mandates

Authority for conducting S&R operations will be derived from a mandate that will be established by the NAC, in some cases acting under a UN Security Council resolution, or an agreement among appropriate "parties" that could include participating states and other international organizations such as the EU.

This mandate should define the geopolitical end-state, such as the nature of the locally-led peace. It should also establish a central authority to manage the effort. This position is known by various terms, but called the "Special Representative" for the purposes of this paper.⁹

The mandate or subsequent agreements by the authorizing parties should describe the specific tasks, powers and responsibilities of the Special Representative, thus detailing the scope of S&R efforts envisioned. Such mandates also should empower the Special Representative explicitly with "final authority to interpret" how the mandates applies to specific situations. This enables the Special Representative to make decisions and take appropriate actions in cases where differences arise on the ground about S&R operations. Of course, participants who disagree may always use their national chains of command to independently raise an issue with the NAC or other overall authority.

Although the Afghanistan model with the Senior Civil Representative (SCR) provides the most recent NATO case, there are other examples to consider for providing political oversight on behalf of the authorizing powers. NATO's Senior Political Committee (Deputy Permanent Representatives) should undertake a review of previous S&R operations, in collaboration with the UN, to develop generic mandates for S&R operations that provide appropriate guidance to the person in charge of future operations, as well as help guide contingency planning and training.

⁹ High Representative is the term used commonly by the EU, so we believe "Special Representative" would help distinguish the NATO position. The UN uses various terms for similar positions; for example, the senior UN official for Afghanistan is entitled the "UN Special Representative of the Secretary General." The senior NATO official there is called the "Senior Civilian Representative." While the term "Civilian" distinguishes this person from the military commander of the International Security Assistance Force, the term would not be appropriate if, in the future, the NAC decided to put a military person or retired military person in the most senior position.

Oversight: The Afghanistan Model

Afghanistan provides a useful example of how mandates can be established and political oversight exercised. Under the authority of the UN Security Council, the International Security Assistance Force (ISAF) is providing security in Afghanistan. NATO assumed leadership of ISAF in August 2003 and has been expanding its area of operations subsequently. The objectives of the PRTs remained the same as they were under U.S. leadership, to: (1) improve security; (2) extend the reach of the Afghan government; and (3) facilitate reconstruction in priority areas. Following NAC agreement, the Secretary General appointed a Senior Civilian Representative (SCR) responsible for advancing the political-military efforts of the Alliance. The SCR receives guidance from the NAC. The ISAF Commander provides necessary support to the SCR and maintains the liaison to assist the SCR in the discharge of his duties. Also, based on political guidance from the NAC, the Supreme Allied Commander, Operations, exercises military strategic command and control over ISAF.

NATO's role is limited to security in Afghanistan and it participates accordingly as a partner in the broader nationbuilding effort and the political oversight process. For example, the authorizing parties, including NATO, along with the Afghan government agreed to the Afghanistan Compact in early 2006 that commits participants to achieving detailed outcomes, benchmarks and timelines for delivery in three interdependent sectors of S&R: security, governance, and economic and social development.

This compact states that:

"Security remains a fundamental prerequisite for achieving stability and development in Afghanistan. It cannot be provided by military means alone. It requires good governance, justice and the rule of law, reinforced by reconstruction and development."

It further notes that:

"ISAF will continue to expand its presence throughout Afghanistan and will continue to promote stability and support security sector reforms in its area of operations."

Further oversight of these guidelines is provided by a Joint Coordination and Monitoring Board co-chaired by an Afghan government representative and the UN SRSG. NATO is represented on the Board by both the SCR and the ISAF Commander. The Board is a political body in the sense that it resolves strategic issues, provides strategic advice and sustains high-level political support to the Afghanistan Compact. The SCR is co-located with ISAF and the military chain of command for civil-military cooperation runs through the Board to ACO and the IMS to the NAC. The SCR provides a direct channel of communications from the theater to the NAC and the International Staff.

A key function of the SCR is to help maintain the support of contributing members of the Alliance. To do this, the SCR holds regular meetings with the ambassadors of the participating governments as well as other international organizations. These meetings are now co-chaired with the UN SRSG and the members are called the Group of Principals. This provides a useful forum for consultations at the key operational level.

Who's in Charge?

As noted, NATO's role in S&R operations will be set out in a mandate. Under the mandate, the NAC should select a Special Representative. The Special Representative would have the authority to speak on behalf of the Alliance and would be responsible for carrying forward the political/military aspects of NATO's assistance. The Special Representative would also be responsible for coordinating with other organizations outside NATO's direct authority. In addition, given the wide scope of S&R operations, the Special Representative will be concerned with allocating resources, setting priorities and determining when the transfers to local authorities or other institutions should occur. For such roles the Special Representative must retain the confidence of the leaders of participating NATO countries, relevant international organizations, and the local parties. This latter function may be facilitated incountry by organizing a committee comprised of the ambassadors of the participating countries that meets regularly with the Special Representative and includes local government officials as soon as they are capable.

To achieve unity of command, ACO should task an overall commander for the security operation from a subordinate component command. The commander would be responsible for both combat and military-led S&R operations, with forces organized accordingly into two combined joint task forces. Using ISAF as an example, a composite headquarters would be comprised of both components.

One of the important functions of the Supreme Allied Commander Operations should be to conduct liaison with the leaders of participating countries. Such efforts may help eliminate or reduce national caveats that have hampered NATO S&R operations in the past. Some PRTs in Afghanistan, for example, reportedly were handicapped in accomplishing their missions initially by restrictions intended to reduce the chances of casualties.

Responsibilities

In order to manage large, complex and protracted S&R challenges, NATO should assign specific responsibilities to the Special Representative and the Military Commander. Appropriate tasking should come from the NAC so that it is understood to be a primary responsibility, not just an additional duty.

Table 1 provides a proposed list of S&R responsibilities for consideration. The NAC also should designate a committee to help coordinate the various S&R efforts within NATO. We believe this should be the Military Committee to ensure integration of S&R into military planning and operations.

Table 1.

Proposed Responsibilities for S&R Within NATO

Institution	Responsibilities
North Atlantic Council	1. Task NATO with the mission of conducting S&R operations.
	2. Determine specific responsibilities for S&R.
	3. Establish coordination with the UN, the EU, osce and others as appropriate.
	4. Provide ACO with annual agenda for S&R contingency planning.
	5. Decide on specific commitments of NATO S&R forces; provide mandate.
	6. Select Special Representative to provide strategic oversight.
Political Committee	1. Study S&R resourcing, including appropriate common funding, and report findings and recommendations to the NAC.
	2. Review S&R operations to develop appropriate generic mandates for future S&R operations to help guide contingency planning and training.
	1. Coordinate the full range of S&R activities throughout NATO and report the status of these efforts to the NAC.
	2. Provide military advice to NAC on all S&R matters.
Military Committee	3. Provide recommendations to NAC for annual agenda for S&R contingency planning and direct appropriate staffs to develop threat assessments for S&R contingency planning.
	4. Establish an inventory of member and partner S&R capabilities.
	5. Provide recommendations to NAC on commitment of S&R forces.
	1. Direct subordinate command to plan, mobilize and lead NATO S&R forces and resources.
Allied Command Operations	2. Conduct S&R exercises in conjunction with ACT.
	3. During stabilisation operations meet regularly with leaders of participating states.
Allied Command Transformation	1. Lead the transformation of NATO to better handle S&R operations, particularly by recommending changes needed in policy guidance and defense planning, based on analysis, experimentation, modeling, and evaluations.
	2. Organize S&R conferences to include international and non-governmental organizations.
	3. Prepare S&R training and education modules for NATO schools and members/partners.
	4. Prepare country studies of likely failing states or other political conflict areas to support S&R planning and operations.

Operational-Level Architecture

The daily management of S&R operations will require one or more dedicated, deployable headquarters that should be appropriately organized, staffed and trained. In addition to typical military staff components such as intelligence, operations, combat service support, and logistics, the S&R HQ staff should include a civil-military advisory group (CAG) with the capability for conducting joint operational planning as well as coordinating with local government leaders, other international organizations and NGOs. The CAG staff could be drawn from the International Staff, potentially including Political Advisors, Civil Emergency Planning Directorate experts, or seconded national personnel. Additionally, the staff should also include legal, contracting and comptroller expertise, beyond that normally required for combat operations.

The number of such headquarters required depends on the deployment approach. If the S&R HQ is part of or patterned after the NRF, then the on-call headquarters responsibility rotates among three headquarters every six months. This approach also involves different sets of forces, usually programmed 18 months in advance, for each rotation.

Coordination Outside NATO

Relations with Other Multilateral Institutions

For NATO to be more effective in future S&R operations, it must be able to collaborate with other key organizations, especially those that can handle tasks that fall outside of NATO's military expertise. These organizations vary widely in terms of mandate, size, and method of operation, and each will present challenges to NATO's standard operating procedures.

Because of NATO's traditional focus on Europe and the significant overlap in memberships, three institutions are especially likely to be frequent partners with NATO on S&R operations: the UN, the EU, and the OSCE. These have all been active in post-conflict situations, although their strengths and mandates vary significantly. In addition, they are all institutions in the midst of change. The EU is reassessing its own internal governance following the defeat of the constitutional treaty, but it has continued to expand the range of its civil and military operations around the world. The UN has long been in the forefront of peacekeeping operations and humanitarian assistance programs, and now has a new Peace-Building Commission under construction. The OSCE has seen many changes in its mandate and activities since its founding in 1975 and currently has 19 field operations in Southeastern and Eastern Europe, the Caucasus, and Central Asia, with widely varying mandates. NATO has also changed considerably in recent years, enlarging its membership and launching operations far outside the European theater. As its operations become more global in scope — and involve partners distant from Europe — NATO will also have to learn to cooperate with multilateral institutions from different regions.

NATO's cooperation with the EU, UN, and OSCE has been generally *ad hoc*, especially in dealing with the full range of tasks that comprise stabilisation operations. That cooperation has existed primarily at the operational level. Nevertheless, NATO's cooperation with these institutions has seemed to improve

through various experiences — Bosnia, Kosovo, Macedonia, and now Afghanistan. NATO military forces have developed ways to work with UN political authorities and humanitarian programs, and with EU police forces. Even in the case of the support missions for the African Union in Darfur, which began with uncoordinated EU and NATO operations, NATO and the EU were able to develop a working relationship on the ground. But such ad hoc cooperation relies on individuals to be flexible and imaginative—something that cannot always be guaranteed. Ad hoc efforts also lack the benefits of prior planning (i.e., the necessary relationships and resources may not be available) and they contribute little to future operations in terms of "lessons learned." Finally, such ad hoc cooperation does not involve the political leadership of NATO and the other institutions, and thus lacks any real institutional legitimacy.

For NATO to move beyond ad hoc measures in its cooperation with these institutions, there must be more involvement at the highest political levels. In the last few years, there has been some evolution in this direction. Major documents, such as the 2005 UN Summit Declaration and NATO's Comprehensive Political Guidance, now mention the importance of working with other institutions. However, moving beyond these rhetorical statements has proven very difficult.

NATO's relations with the EU are perhaps the most developed of its ties with any multilateral institution. The 2002 EU-NATO Declaration on the European Security and Defense Policy (ESDP) welcomes the prospect of partnership between the two institutions, and pledges that their crisis management activities should be mutually reinforcing. NATO and the EU have remarkably complementary capabilities for S&R operations — NATO, with U.S. forces, has more robust military forces while the EU can bring to bear relatively small, expeditionary military units (the EU battle groups), along with a range of crisis management assets, from gendarmerie and civilian police to judicial and administrative officials trained to fill gaps in the local government. The EU also has significant foreign assistance resources. 10

In reality, however, NATO-EU cooperation has been seriously hamstrung. The basic mechanism of NATO-EU cooperation — the "Berlin Plus" arrangement — provides an EU-led military operation with access to NATO assets. It does not provide NATO with assets other than those it has already, and so does not enhance NATO's stabilisation capabilities. Berlin Plus also provides for regular joint meetings of the NAC and the EU's Political and Security Committee, but for political reasons these meetings have been blocked from discussing anything beyond specific Berlin Plus operations. As a result, NATO and the EU have been unable to discuss possible S&R operations, except in the specific context of Bosnia and the shift from SFOR to EUFOR. For the same reason, it has proven extremely difficult for NATO and the EU to share information about capabilities or plans for any type of future operation, including those related to S&R.

NATO's relations with the United Nations are also mixed. NATO forces in a number of operations (Kosovo, Afghanistan, and others) have worked under a UN mandate. Cooperation in the field has existed for at least a decade, since NATO and the UN were both present in the post-Dayton Accord architecture in Bosnia. The NATO Secretary General has participated in the last few UN General Assemblies, and addressed the UN Security Council in 2004. Yet efforts to negotiate a NATO-UN memorandum of understanding have stalled. The MOU would establish more regular meetings and

¹⁰ NATO and the EU share the same military forces, for the most part, except for U.S. forces, so these forces should not be double counted as available for S&R operations.

some principles for cooperation. NATO's contacts with UN headquarters remain largely restricted to the Department of Peacekeeping Operations (DPKO) even though other UN departments and agencies regularly play roles in S&R operations. Broadening NATO representation at the UN would probably be helpful.

NATO's relations with the OSCE are more developed in terms of regular consultations: staff talks occur several times per year and the NATO secretary general regularly briefs the OSCE Permanent Council. A NATO letter to the OSCE, urging cooperation in anti-terrorism, small arms decommissioning, border security, security sector reform, and other areas, provides political guidance for the relationship. According to observers, there is considerable overlap between NATO and OSCE activities — especially in areas such as security sector reform and small arms decommissioning — but few joint efforts. The real difficulty with building NATO-OSCE cooperation has been the lack of consensus within the OSCE itself about its own priorities and future. Although the OSCE could be a valuable partner with NATO in S&R operations, especially on supervision of elections and removal of weapons, that is unlikely to happen as long as divisions within the OSCE membership persist.

NATO must move beyond these rather rudimentary relationships with other international institutions to build real cooperation that can be effective during S&R operations. It must develop appropriate mechanisms and sufficient political will, particularly with the EU and the UN — and the OSCE when it is ready — to ensure that a full range of assets can be brought together effectively in future S&R operations.

As a first step, NATO and its partner institutions must plan pro-actively. They should establish:

- A pre-operation conference of interested parties. This was done prior to ISAF's expansion in Afghanistan, and should become part of the regular planning process. Such a meeting could bring together major multilateral institutions as well as NGOs.
- Regular joint planning prior to operations. This report recommends considerable enhancement of NATO's planning for S&R missions. That planning should include other institutions that are likely to be involved in such operations. NATO and the EU already have military liaisons with each other, and NATO has some contact with the small UN military staff. These officers should move beyond their liaison function and begin jointly identifying potential contingencies and developing plans that address the full range of civilian and military tasks required for a successful S&R operation. NATO might find joint planning with the EU to be especially valuable, since the EU planning cell, although small, brings military and civilian planners together in an effort to anticipate S&R requirements.
- Mechanisms for identification and recruitment of appropriate assets. In developing an inventory of NATO
 member and partner capabilities, NATO should also seek to include assets that might be provided
 under the auspices of other institutions, such as the European gendarmerie or UN humanitarian relief
 capabilities. But without a better understanding of what is needed and potentially available already
 for collaborative operations, it will be impossible to plan effectively for any S&R operation.
- Regular joint exercises focused on S&R contingencies. NATO and the EU have already held a few joint exercises, but these have been mostly focused on Berlin Plus contingencies. Exercises should be

expanded to involve a full range of international institutions and NGOs in preparing for a realistic contingency requiring S&R.

These improvements will only work if there is sufficient political will. Too often, proposals for greater cooperation between NATO and other institutions founder out of concern that NATO wants to "take over" a particular area of operations, to the detriment of other institutions. To overcome such concerns, NATO must clarify the role it can play in S&R operations, identify the benefits that it can bring to such a mission, and build partnerships with various constituencies within each institution.

- NATO's role. NATO should make clear that the primary role of the alliance in any S&R operation is the provision of security. On occasion, the security situation may be so difficult that only military forces can be present, and so they must be able to perform some basic functions to provide services to civilians who remain in the area. As soon as possible, however, NATO should hand over predominantly civilian tasks to an institution better equipped to handle them over the long-term.
- NATO's skills. NATO obviously brings significant military power to an operation, but it also brings other skills to operations which are often overlooked. Along with an emphasis on the importance of planning, NATO has been instrumental in establishing standards to be met by alliance forces and providing relevant multinational training opportunities. In coordination with other institutions, NATO could lead an effort to develop uniform standards for all military forces participating in S&R operations, and assist in designing the necessary training. NATO standards should not be weakened in this effort; if anything, this is an opportunity to demonstrate the importance of high standards in this area. Also, by sharing the process for creating military standards, NATO may be able to contribute to a similar effort to establish standards for civilians engaged in S&R.
- NATO's partners. NATO must reach out to various elements within each institution, to engage the right individuals and create wider support for the cooperative relationship. NATO has only recently developed relations with the European Commission, which is now supporting some elements of ISAF. The Commission has both resources and expertise focused on rebuilding societies. At the UN, NATO has focused almost exclusively on the DPKO, yet the lack of ties with the Political Department seems to have hindered the development of real cooperation. Moreover, a multitude of UN agencies can be involved in any S&R operation. These tend to work autonomously, requiring that NATO establish relations with each separately. At present, NATO does not have the staff resources to manage such a demanding task; to get those resources, it will have to upgrade and enlarge the current office dealing with multilateral affairs.

Humanitarian Organizations

Humanitarian relief organizations are essential non-NATO actors in emergencies and S&R operations. In many cases they will have been involved in a crisis area long before external military forces arrive and will be there long after the forces leave. In any event, they bring valuable capabilities to bear that can alleviate the immediate suffering of the civilian population in conflict or post-conflict areas, and they are also crucial in assisting war torn areas move towards a locally led and sustainable peace. Because of humanitarian organizations' unique access to the local population and parties involved in conflict and their special qualifications for aid and reconstruction work they may be very helpful if their cooperation can be gained. This has proven difficult, however, because in most cases they highly regard their independence; thus, they tend to avoid close association with military forces.

Humanitarian organizations come in a wide variety of sizes, range of capabilities, and motivations. For example, some are very large, internationally based, and draw upon capable and seasoned staffs with wide and deep knowledge of humanitarian aid operations and long-term development work. Others are much smaller, and concentrate on specific tasks, such as medical assistance. In addition, humanitarian organizations perform work with both immediate (minimizing the direct consequences of armed conflict) and long-term impact (reconstruction and development). NATO forces deployed in an S&R operation can expect to find humanitarians engaged in, but not limited to, the following activities in the field:

Table 2.

Humanitarian Activities in S&R Operations

Short-term, immediate impact	Long-term, reconstruction and development
Assisting refugees and displaced persons	Removing land mines for civil access
Emergency shelter	Infrastructure reconstruction
Basic medical care, including help for wounded combatants	Economic and social reconstruction
	Monitoring of human rights
Food aid	Education reform and modernization
Water treatment	Sustained public health assistance
Assistance with demobilization,	-
disarmament, and reintegration efforts.	

While some humanitarian organizations rely upon funding from private sources, others rely more heavily on funding from governments or international organizations. Humanitarian organizations that work in post-conflict environments number in the hundreds, but some of the major ones are the UN agencies, World Vision, MSF (Médecins Sans Frontières/Doctors Without Borders), Oxfam, and the ICRC.

Challenges for NATO Forces. While humanitarian organizations are key players in S&R operations, NATO forces have experienced difficulties in cooperating with them in the field. These challenges have several sources.

Many humanitarian organizations highly value their principles of neutrality and impartiality. This practice is intended to allow them almost unfettered access to all sides and areas in a conflict, so that they can bring aid to all needy groups in a conflict area. The appearance of impartiality and neutrality also brings a level of protection to humanitarian organizations; therefore close association with military forces can cause such organizations to become identified with the military forces in a way that jeopardizes their neutrality and independence. Some humanitarian organizations will not accept military aid (logistics, transport, etc.) for this reason.

Interpretation of neutrality and impartiality varies somewhat among humanitarian organizations so it is important for NATO force planners to understand these nuanced differences because they will affect the prospects for cooperation. In general, neutrality refers to a position with regard to the parties in a conflict, whereas impartiality refers to the beneficiaries of humanitarian action. Thus, neutrality describes an attitude of equal treatment of the parties to a conflict and impartiality refers to the allocation of resources according to humanitarian needs—so the party with the greater humanitarian need would be favored. Neutrality implies that the organization is not a direct participant in the conflict and usually politically neutral or equidistant towards the parties. For the UN, neutrality refers to the notion of even-handedness and loyal implementation of the Security Council's intent by UN officials who should serve the UN rather than their own governments.

Security is another key issue in NATO-humanitarian relations and it pulls in different directions. On the one hand, attacks on humanitarian workers have been linked to their association with military forces. At the same time, military forces operating out of uniform (as in the case of some special forces operations) have blurred the distinction between combatants and non-combatants, thus perhaps contributing to the problem. On the other hand, humanitarian workers who come under attack would welcome assistance from military forces in most cases. These kinds of security issues need to be worked out explicitly in advance.

Humanitarian organizations also tend to have a different organizational structure from military forces. While military forces are hierarchical structures, humanitarian organizations generally are more decentralized organizations. This factor can make it difficult for both humanitarians and military leaders to coordinate at various organizational levels. Military forces may rotate in and out of an S&R operation, while humanitarian groups tend to be there for the long-term and may well understand local needs differently. There may be controversies over roles. Some military forces may be engaged in limited reconstruction activities, and this could be perceived by the humanitarian organizations as inappropriate for an organization tailored to providing security. The use of military forces for reconstruction can also be perceived as competition for limited resources (funding). Finally, some humanitarian organizations are concerned that military forces engaged in humanitarian activities will militarize the humanitarian space, and will therefore jeopardize the security of humanitarian workers, since they may be seen as no longer neutral and impartial in the conflict.

Enhancing Cooperation. While complete coordination and cooperation between military forces and humanitarian organization is unrealistic, measures can be taken to reduce friction and improve working relations. *NATO should consider*:

- Inviting humanitarian organizations to participate in S&R exercises, games, and simulations.
- Familiarizing commanders with the mandates, missions and modes of operation of the major international humanitarian organizations.
- Making commanders responsible for knowing which humanitarian organizations are active in their area of operations, and the location of their activities.
- Encouraging commanders to establish regular liaison with humanitarian organizations.
- Educating the humanitarian organizations about military humanitarian assistance and initial reconstruction efforts and transition periods.

Contracting

Trends in Contracting and Development

NATO-led and other S&R operations are increasingly characterized by the need to enter into contracts with private firms for a wide range of services including logistics support, transportation and security. These contracts can fill gaps in important capabilities on relatively short notice. Although they are often conceived of as temporary measures to provide a quick response to a critical need when available resources are insufficient, contractors may also be used to provide for longer-term surge capabilities beyond what is maintained in the regular alliance force posture. For example, civilian augmentation programs for logistics support (LOGCAP) of expeditionary operations provide a useful mechanism for some members to regularize such relationships.

What is not appropriate for outsourcing is offensive operations. In addition, some NATO members probably would not support contracting security services because of national views that only the military and police are permitted legitimately to use force. Concerns also have been expressed that contractors are not as responsible to commanders as are their own troops and they may not be subject to the same kinds of extraterritorial jurisdiction as regular military forces. Nevertheless, local governments may decide that employment of private security firms is in their best interest (high-value personal security, less-restrictive RoE). Thus, if NATO standard operating procedures were established with the private security firms, coordination would be facilitated.

In addition to the need to provide more S&R capabilities, the increasing demand for contracted support is a result of the substantial reductions in military personnel by nearly all Alliance members since the end of the Cold War. The situation is compounded by the corresponding reductions in defense budgets so that shortfalls in capabilities that might be filled by contracting are not provided for in most current budgets of NATO members.

Properly designed and managed, contracting can be a "force multiplier" by not tying down combat forces in base security, administrative and other roles that may be effectively and efficiently performed by contracted personnel. Managing contracts, in most cases, is a national responsibility; however, NATO also can play an important role in standardizing contracting procedures, oversight, and accountability. Standardization can improve the overall performance and cost effectiveness of the services provided. In addition, it can help reduce chances of corruption and mismanagement that can undermine NATO operations.

The industry supporting S&R operations is currently comprised of three types of companies:

Logistics and Support Companies. These companies provide a wide variety of services including construction, strategic and tactical transportation, disposal of unexploded ordnance and medical services. The personnel of these companies are generally unarmed and they do not provide security services to clients. In terms of numbers of personnel and value of contracts, this group of firms accounts for more than 90 percent of the total industry business.

Security Sector Reform Companies. These companies are used to improve the long-term strategic environment by enhancing local security capabilities through the training of police, military and border guards as well as setting up court systems and correctional facilities. In some cases these companies work with international bodies to facilitate governmental reforms and develop more democratic, representative and accountable local institutions.

Private Security Companies. These firms provide armed and unarmed security to a person, place, or thing. This could be diplomats, officials, governmental buildings, elections, prominent dignitaries, logistics convoys, construction sites, critical infrastructure, military bases, etc. If contracts allow, they will often use a mix of local personnel, third country nationals and Western managers.

Key Contracting Issues for NATO

As outsourcing becomes an increasingly important part of NATO S&R operations, contracting deserves more attention at the strategic and operational levels. Among the important issues are:

Cadre of Contracting Officers. Over the last several years NATO activities have suffered as a result of having too few well-trained contracting officers. At a time when the burden on NATO for contracting is increasing substantially, there is widespread concern that the current system is broken; it does not regularly deliver well-designed contracts nor does it provide for timely payment of services rendered. And the burden will likely become much greater. NATO is in need of a well-trained cadre of contracting officers.

Planning. Contracting should become an integral part of strategic and operational planning. Specific requirements for outsourced capabilities need to be identified as early as possible so that the appropriate arrangements can be made, particularly if this will require NATO common funding. Furthermore, such planning would be useful in determining important guidelines for commanders and contractors, including rules of engagement, identification and access to information.

Standardization. The approaches to contracting have varied widely among services, agencies and member nations. Thus, one of the most useful measures NATO can take to improve outsourcing is to provide standardized training for contracting officers. This training should be designed around a set of common contracting procedures and a code of conduct for all firms desiring to compete for contracts. Standard contracting rules and procedures and contract language benefits both the sponsors and companies by facilitating agreements, by clarifying expectations and by anticipating requirements. Most importantly, the bidding process must be fair and open; otherwise contracting can contribute to local corruption and other problems. Effective contract management also would be facilitated by standard deployment of contracting officers for periods of at least one year.

Oversight. Provisions for both national and NATO oversight of contracts are critical. NATO-level oversight could provide useful information for the evaluation of firms in future contracting competition—assuming reports are widely shared among NATO members and partners. Such oversight reports can help identify poor performers and establish reputations for better firms that will enhance their ability to win future contracts.

Accountability. Similar to the members of the NATO armed forces, *contractor personnel must be held accountable for their actions*. This can be a problem in terms of determining which laws apply, particularly in operations where there is no local legal authority and structure. In some situations, existing status of forces agreements may include contractor personnel, but this may not always be the case. Special arrangements may be needed for determination of how infractions by local employees should be handled. Again, the more standardization NATO can achieve, the more likely that the overall Alliance will benefit.

Coordination. Friendly fire, or "blue on white," casualties are a serious problem because contractors are often armed, performing security duties, and not in uniform. To reduce the chances of such casualties, electronic identification and position locating devices can be used. Nevertheless, procedures need to be established in advance to coordinate operations, to provide recognition procedures, to prepare for quick reaction forces and to reduce the possibility of accidental clashes. At the operational level at least, doctrine should provide for information on contractor locations and operations as part of standard military briefings on friendly and enemy forces.

Summary of Best Practices

This final section of the paper combines insights about NATO and other stabilisation efforts noted in this report and elsewhere in an effort to highlight those issues likely to be relevant and important in future S&R operations. In some cases, these "best" practices are lessons learned from failures, problems or shortfalls.

Summary of Best Practices

- Conduct country-specific S&R studies, analyses and planning
- Develop habits of cooperation with key outside actors at strategic and operational levels
- Train NATO civil and military leaders for S&R operations
- Plan and strive for transfer of security responsibilities to local authorities or follow-on international organizations
- Provide for continuity in S&R operations
- Use cash incentives to engage local population in S&R work
- Coordinate with contractors within area of operations
- Establish communications links with key outside organizations, local leaders and government authorities as early as possible.

Members of the Working Group

The members of the working group believe that the recommendations stated in this paper promote an overall effective approach to NATO S&R operations. While there may be some parts of the report with which some participants are not in full agreement, each participant believes that the report, as a whole, provides a sound basis for future actions by NATO. The views of the participants do not represent the official position of any institution.

Project Director and Principal Author

C. Richard Nelson, Atlantic Council

Assistant Project Director

Magnus F. Nordenman, Atlantic Council

Members

Neyla Arnas, National Defense University

Rafael Bardaji, Group of Strategic Studies (GEES)

Charles Barry, National Defense University

Dick Bedford, Allied Command Transformation

Robert Beecroft, former Head of Mission, OSCE in Bosnia-Herzegovina

John Berry, National Defense University

Hans Binnendijk, National Defense University

Sven Biscop, Belgian Royal Institute for International Relations

Frances Burwell, Atlantic Council

Raphael Carland, U.S. Department of State (observer)

Seymour Deitchmann, Independent Consultant

David Des Roches, U.S. Department of Defense (observer)

Ian Forbes, former Supreme Allied Commander, Allied Command Atlantic

Eric Gardner, Allied Command Transformation

Joachim Henneberger, Federal Republic of Germany, Office of Defense Administration

Marten van Heuven, RAND Corporation

Robert Hunter, former U.S. Ambassador to NATO

Ali Jalali, former Interior Minister of Afghanistan

David Kay, former United Nations Chief Nuclear Weapons Inspector

Andres Kruesi, International Committee of the Red Cross (Observer)

Jack Merritt, former U.S. Representative to the NATO Military Committee

Stephan Oenning, Supreme Headquarters Allied Powers Europe

Dominique Orsini, U.S. Center for Research and Education and Strategy and Technology

Charles Otstott, former Deputy Chairman, NATO Military Committee

Pierre Francois Pirlot, United Nations Development Program

Ross Riddell, Allied Command Transformation

John Sandrock, Atlantic Council

Peter Sharfman, MITRE Corporation

Eugenia Sidereas, U.S. Department of State (observer)

Julianne Smith, Center for Strategic and International Studies

James Townsend, Atlantic Council

Antonello Vitale, Allied Command Transformation

Cees Wiersum, Netherlands Organisation for Applied Scientific Research

Appendix I

S&R Security Requirements

The following matrices describe the S&R requirements that NATO should be prepared to undertake. Of course, specific operations may involve only some of these activities; however NATO forces should be able to conduct the full range of requirements. This appendix builds on considerable previous work on the subject.¹

1. Disposition of A	1. Disposition of Armed Forces, Security & Intelligence Services and Belligerents		
	Initial Response	Transformation	Fostering
			Sustainability
	Goal: Establish a safe and secure	1 0	Goal: Consolidate
	environment	stable security institutions	indigenous capacity
Cessation of	*Enforce ceasefires	*Establish.control, and enforce	*Progressively and
Hostilities	* Supervise disengagement of	buffers, including demilitarized	selectively transfer
	belligerent forces	zones	functions to
	* Identify and neutralize potential	*Monitor and facilitate	indigenous security
	spoilers	exchange of POWs	authorities
	* Define and enforce terms for		
	exchange of prisoners of war		
	*Engage indigenous forces		
	capable of promoting immediate		
	stability		
Enforcement of	*Provide security for negotiations	*Investigate alleged breaches of	*Transfer enforcement
Peace Agreements	among indigenous belligerents	agreements	to indigenous
and/or Other	*Develop confidence-building	*Support and enforce political,	authorities
Arrangements	measures between indigenous	military, and economic	*Support and sustain
	belligerents	arrangements	confidence-building
	*Conduct counterinsurgency	*Support confidence-building	measures
	operations as required	measures among belligerents	
Disposition and	*Implement plan for disposition	*Train and equip indigenous	*Provide military
Constitution of	of indigenous armed forces and	military forces	assistance programs
indigenous Armed	other national security institutions	*Establish transparent entry,	*Establish military-to-
Forces	*Identify future roles, missions	promotion, and retirement	military programs
	and structure	systems	*Sustain international
	*Vet senior officers and other	*Establish programs to support	support
	individuals for past abuses	civilian oversight of military,	
	*Coordinate and integrate with	including military budgeting and	
	DD&R plans	doctrine	

^{1.} The lists of essential requirements in Appendix I were derived initially from the U.S. Department of State's "Post-Conflict Reconstruction Essential Tasks Matrix", published on April 1, 2005 and revised by the Atlantic Council Working Group. The State Department matrix was based on a joint AUSA/CSIS report "Winning the Peace: Post-Conflict Reconstruction Task Framework", published in May, 2002.

Disarmament	*Discuss and agree on procedures with belligerents *Establish and enforce weapons control regimes, including collection and destruction *Identify international arms dealers *Provide reassurances and incentives for disarmed faction(s) * Establish monitoring regime	*Reduce availability of unauthorized weapons *Collaborate with neighboring	* Secure, store, and dispose of weapons1 * Develop indigenous arms control and weapons storage capacity
Demobilization	*(I) Establish demobilization camps as required *Ensure adequate health, food provisions, and security for belligerents	*Identify, gather and disband structural elements of belligerent groups *Monitor, enforce, and verify demobilization *Ensure safety of quartered personnel and families	* Decommission camps
Reintegration of Combatants	*Design reintegration strategy, including assessment of absorptive capacity of economic and social sectors *Provide jobs, pensions or other material support for demobilized forces *Coordinate with overall political and economic recovery plans	screening, education, pensions, and employment assistance for	*Reintegrate ex- combatants into society *Provide follow-up services
Disposition and Constitution of National Intelligence Service(s)	*Implement plan for disposition of indigenous intelligence services and other national security institutions *Identify future roles, missions and structure *Vet individuals for past abuses and activities *Coordinate and integrate with DD&R plans	*Assist, advise, and monitor the rebuilding and reorganization of national security institutions *Promote civilian control *Establish transparent entry, promotion, and retirement systems	*Establish service-to- service programs

2. Public Info	2. Public Information and Communications		
	Initial Response	Transformation	Fostering Sustainability
	Goal: Establish a safe and	Goal: Develop legitimate and stable	Sustainability Goal: Consolidate
	secure environment	security institutions	indigenous capacity
Disseminate	*Identify or establish effective	*Invest in the development of	
Security	outlets for international,	indigenous print and electronic media	
Information	national, and local news media	capacity	
	*Utilize media as public	*Train journalists, expand capacity of	
	information tool to provide	outlets, and improve interaction with	
	factual information and control	local population and linkages with the	
	rumors	international community	
	* Issue effective press releases		
	and timely provision of		
	information services as needed		
	in local languages		
	* Assist National Transitional		
	Administration and/or		
	National Government to		
	inform public regularly		

3. Territorial	Security		
	Initial Response	Transformation	Fostering
	Goal: Establish a safe and secure	Goal: Develop legitimate and	Sustainability Goal: Consolidate
	environment	stable security institutions	indigenous capacity
Border and	*Establish border security, including	*Train and equip border	*Begin transfer of
Boundary	customs regime to prevent arms	security personnel	border, port and
Control	smuggling, interdict contraband (i.e., drugs	*Vet and develop state level	airport control to
	and natural resources), prevent trafficking	ministry and associated	indigenous actors
	of persons, regulate immigration and	personnel responsible for	*Ensure air and naval
	emigration, and establish control over	border security	freedom of movement
	major points of entry		
Freedom of	*Establish and disseminate rules relevant	*Develop indigenous	*Provide full freedom
Movement	to movement	capacity to assure and	of movement
	*Facilitate internal travel of key leaders	regulate movement	*Transfer responsibility
	*Dismantle roadblocks and establish		to indigenous actors
	internationally manned checkpoints41		
	* Regulate air and overland movement		
	* Ensure freedom of movement		
Identification	*Establish identification regime including	*Develop mechanisms for	
Issues	securing documents relating to personal	dealing with long term	
	identification, property ownership, court	disputes relating to property	
	records, voter registries, birth certificates	ownership, court records, etc.	
	and driving licenses		

4. Public Order and Safety			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Establish a safe and	Goal: Develop legitimate	Goal: Consolidate
	secure environment	and stable security	indigenous capacity
		institutions	
Protection of	*Actively Protect vulnerable	*Establish and maintain	
Non-Combatants	elements of population	order in refugee camps and	
(See Protection	(refugees, IDP, women,	population centers	
of Indigenous	children)	*Establish and enforce	
Institutions)	* Ensure humanitarian aid	interim security programs	
	and security force access to	for at-risk populations	
	and protection of endangered		
	populations and refugee camps	3	

Interim Policing	*Perform civilian police	*Maintain positive relations	*Transfer public security
	functions including	with indigenous population	responsibilities to
	investigating crimes and	*Mentor indigenous police	indigenous police force
	making arrests	forces in all aspects of their	*Develop state-level
	*Supervise incarceration	activities	ministry and associated
	processes and transfer to		personnel responsible for
	prison facilities		policing functions
Controlling Crowds	*Control crowds, prevent	*Develop and maintain	*Transfer public security
and Disturbances	looting and manage civil	positive relations with	responsibilities to
Control	disturbances	indigenous populations	indigenous police force
	*Conduct special police		
	operations requiring formed		
	units, including investigations		
	and arrests		
Clearance of UXO	*Conduct emergency de-	* Initiate large-scale de-	*Transfer de-mining and
	mining and UXO removal	mining and UXO removal	UXO removal operations to
	*Conduct mapping and survey	operations	indigenous actors
	exercises of mined areas	* Promote mine awareness	
	* Mark mine fields	* Train and equip	
	*Identify and coordinate	indigenous de-mining	
	emergency requirements	elements	
	*Establish priorities and		
	conduct de-mining operations		

5. Protection	5. Protection of Indigenous Individuals, Infrastructure and Institutions			
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Establish a safe and secure	Goal: Develop legitimate	Goal: Consolidate	
	environment	and stable security institutions	indigenous capacity	
Private	*Identify and protect key political and	*Create indigenous capacity		
Institutions and	l societal leaders	to protect private institutions		
Key Leaders	*Protect and secure places of religious worship and cultural sites *Protect private property and housing stock	and key leaders		
Critical	*Protect and secure critical	*Create indigenous		
Facilities	infrastructure, natural resources, civil registries, property ownership documents *Secure records, storage, equipment and funds related to criminal justice and security institutions	capacity to protect critical infrastructure		
Military	*Identify, secure and protect stockpiles	*Create indigenous	*Identify modernization	
Facilities	of conventional, nuclear, biological, radiological and chemical materials *Secure military depots, equipment, ammunition dumps and means of communication	capacity to protect military infrastructure	needs and means to achieve them	
Public	*(I) Protect and secure strategically	*Create indigenous capacity		
Institutions	important institutions (e.g., government buildings, museums, religious sites, courthouses, communications, etc.)	to protect public institutions		

Witness and	*Locate and safeguard key witnesses,
Evidence	documents and other evidence related to
Protection	key ongoing or potential investigations
	and prosecutions

6. Protection of Recons	truction and Stabilisation	Personnel and Institutions	
	Initial Response	Transformation	Fostering Sustainability
	Goal : Establish a safe and secure environment	Goal: Develop legitimate and stable security institutions	Goal : Consolidate indigenous capacity
Official Civilian Stabilisation and Reconstruction Personnel and Facilities	sponsored civilian stabilisation and reconstruction personne *Provide logistical support to sustain them in the field		
Contractor and NGO Stabilisation and Reconstruction Personnel and Facilities		*Create indigenous capacity to protect contractor and NGO stabilisation personnel and resources	

7. Security Coor	7. Security Coordination		
	Initial Response	Transformation	Fostering Sustainability
	Goal: Establish a safe and secure environment	Goal: Develop legitimate and stable security institutions	Goal: Consolidate indigenous capacity
International Security Forces	*Develop integrated command, control and intelligence and information sharing arrangements among international military, constabulary and civilian police forces *Determine agreed and effective rules of engagement; clearly define roles and responsibilities, including custody/transfer of detainees		
Intelligence Support	*Provide integrated intelligence support for international military, constabulary and civilian police forces		
Coordination with Indigenous Security Forces	*Develop coordinated arrangements between international and indigenous security forces		

International	*Develop coordinated military	*Progressively include	
Civilian-Military	and civilian information sharing	indigenous authorities in	
Coordination	arrangements	civil-military planning and	
	*Establish an effective civil-military	operations	
	planning cell/operations center to		
	enable regular, real-time information-		
	sharing and coordination, to include		
	non-governmental organizations		
Regional Security	*Establish or modify regional security	*Establish mechanisms	*Monitor compliance
Arrangements	arrangements with all interested parties	for implementing regional	with and reinforce
	*Negotiate the enhancement of cross	security arrangements	arrangements
	border controls and security		
	*Consult with neighboring countries on		
	border security plans		

8. Initial Reconstruc	tion
	Initial Response
	Goal: Prevent further loss of life due to a humanitarian emergency and enable the disrupted local population to restart their normal activities.
Mine Detection	*Provide initial mine and UXO detection and clearance.
Mine and UXO	
Clearance	
Public health	*Ensure availability of drinking water
	*Distribute emergency medical supplies and drugs
	*Repair and rebuild hospitals and clinics.
Transportation	*Repair key airport, road, and railway infrastructure
	*Repair and manage key ports and waterway infrastructure.
Telecommunications	*Repair key telecommunications facilities
Energy	*Repair national energy infrastructure
	*Repair power generation and distribution facilities
Criminal Justice	*Repair prison facilities at key sites

Appendix II

S&R Requirements for:

- 1. Governance and Participation
- 2. Humanitarian Assistance and Social Well-Being
- 3. Economic Stabilisation and Infrastructure
- 4. Justice and Reconciliation

This appendix provides a detailed list of tasks that may be required for S&R operations beyond those identified in Appendix I as essential for the security sector. These tasks fall outside of NATO's competence and would only be undertaken by military forces in the absence of civil capabilities and then only until other more appropriate organizations can take charge of such efforts. As with Appendix I, these tasks were derived from considerable previous work.¹

1. Governance and Participation

1.1 National Constit	1.1 National Constituting Processes				
	Initial Response	Transformation	Fostering Sustainability		
	Goal: Determine governance	Goal: Promote legitimate	Goal: Consolidate political		
	structure and establish foundation	political institutions and	institutions and participatory		
	for citizen participation	participatory processes	processes		
National Dialogue	*Establish processes at state,	*Encourage dialogue at	*Support long-term requirements		
	regional, and local levels to	statel level to define and	generated by national dialogue		
	represent views of citizenry,	reinforce national identity	to establish and reinforce a		
	consider political pressures and	(citizenship criteria,	legitimate and self-sustaining		
	interests	languages, etc.)	state		
Constitution	*Work with indigenous actors to	*Establish fair, inclusive	*Work with state, regional		
(See Justice and	establish constitutional commission	process for drafting or	and local authorities and		
Reconciliation, Legal	and determine method of adoption	reform of constitution	parliament(s) to ensure adoption		
Reform)	*Provide technical and legal advisors	*Launch public	of constitution with amendment		
	with expertise on key issues in	information campaign to	mechanism		
	constitutional process (regional,	promulgate new/revised	*Create outlet for popular		
	ethnic, and religious; division of	constitution	discussion of impact of new		
	powers)		constitution		

¹ The lists of requirements in Appendices I & II were derived initially from the U.S. Department of State's "Post-Conflict Reconstruction Essential Tasks Matrix", published on April 1, 2005 and revised by the Atlantic Council Working Group. The State Department matrix was based on a joint CSIS/AUSA report *Winning the Peace: Post-Conflict Reconstruction Task Framework*, published in May, 2002.

1.2 Transitional Governance				
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Determine governance	Goal: Promote legitimate	Goal: Consolidate political	
	structure and establish foundation	political institutions and	institutions and participatory	
	for citizen participation	participatory processes	processes	
International	*Determine requirements	*Consult with indigenous	*Transfer power to indigenous	
Transitional	for international transitional	leaders in designing	government through elections or	
Administration	administration	future governance system	other means (e.g., establishment	
	*Establish domestic transitional	*Progressively devolve	of international/multinational	
	political authority and interim civil	selected functions to	governing body, hand-over to a	
	administration, placing advisors into	indigenous authorities,	transitional authority)	
	key Ministries and regional and local	building indigenous		
	governments	capacities		
National Transitional	*Establish rules, realistic timetable	*Prepare for transition	*Phase out transitional	
Administration	and workable lines of authority for	to permanent national	government in favor of	
	interim state government	government	permanent indigenous	
			government through previously	
			decided means	

1.3 Executive Authority				
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Determine governance	Goal: Promote legitimate	Goal: Consolidate political	
	structure and establish foundation	political institutions and	institutions and participatory	
	for citizen participation	participatory processes	processes	
Executive Mandate	*Prioritize government functions	*Reform or establish	*Provide ongoing technical and	
and Structure	*Identify unmet institutional needs	ministries and independent	financial support for institutional	
	*Determine structure, selection	agencies, including	development of the public sector	
	process and affordable size of civil	specifying organization,	*Implement civil service reforms	
	service to meet immediate and	lines of authority, and		
	future needs	mission objectives		
Civil Service Staffing	*Develop transparent process	*Review skills and past	*Move towards merit selection of	
	to vet executive officials, civil	records of executive	new hires	
	servants and employees of state	officials, civil servants, and	*Build indigenous capacity	
	owned enterprises and to identify	employees of state-owned	for ongoing professional	
	individuals to receive training	enterprises	development	
	*Encourage members of the	*Provide management,	*Appoint and empower state	
	diaspora with leadership skills to	technical assistance and	employees at national and	
	return to country	training	regional levels	
	*Establish a closely monitored,			
	merit-based selection process for			
	civil servants that is free from			
	cronyism and corruption			

Revenue Generation	*Assess existing mechanisms for		*Provide ongoing technical,
and Management	generating and managing revenue at	*Develop and implement	financial and legal support to
(See Economic	different levels of government	plans for revenue	ensure and enforce transparent
Stabilization and	*Establish effective and impartial	generation, management	and non-corrupt revenue
Infrastructure, Legal	anti-corruption measures	and collection, banking,	generation
and Regulatory	*Allocate resources across levels of	customs, taxation, and	
Reform)	government	financial services	
C	*/D E-4-1-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	*/T) T	*/D E-+-11:-1: 1: :
Government		1 1 1	*(I) Establish line-items in budget
Resources and	to enable State Transitional		to sustain physical infrastructure
Facilities (See	Infrastructure Administration to	branch (e.g., buildings,	of executive branch
Economic Stabilization	function	libraries, information	
and Infrastucture,		systems, and office	
General		equipment)	

	Initial Response	Transformation	Fostering Sustainability
	Goal: Determine governance structure and establish foundation for citizen participation	Goal: Promote legitimate political institutions and participatory processes	Goal: Consolidate political institutions and participatory processes
Mandate	*Establish interim legislative process at state, regional and local levels *Establish authority of state- level legislature to participate in policy-making process and provide effective oversight of executive authority *Conduct similar initiatives at regional and local levels as soon as resources permit	legislature's role in political system, *Develop legislative process and procedures *Review roles and platforms of political parties to ensure consistency with overall goals and objectives of legislative development	facilitate working relations and resolve disputes among various branches and levels of government *Strengthen legislative oversight
Citizen Access	*Identify legal, institutional, and political obstacles affecting citizens' input to legislative process	*Promote citizen access and media coverage of the legislative process	*Guarantee public right to attend meetings, hearings, and examine records (e.g., through freedom of information acts, open-meeting rules, etc.)
Staffing and Training	*Provide basic training and support for provisional lawmakers	training for permanent legislative officials and staff	*Institutionalize training of legislators and staff and civic education
Resources and Facilities	*Assure the initial lawmaking process is adequately resourced	*Assure adequate resources for transition to a permanent lawmaking body	*Expand administrative systems to foster monitoring and evaluation capabilities for effectiveness

1.5 Local Governance	ce		
	Initial Response	Transformation	Fostering Sustainability
	Goal: Determine governance	Goal: Promote legitimate	Goal: Consolidate political
	structure and establish foundation	political institutions and	institutions and participatory
	for citizen participation	participatory processes	processes
Local Governance	*Restore essential local public	*Determine whether	*Provide for local participation
Mandate	services	decentralization is	in decision-making and for
	*Establish mechanisms for local-	appropriate, and if so, its	budgetary transparency and
	level participation, taking into	scale and form	oversight
	account history and culture	* Avoid unnecessary	*Match revenues with
	*Establish temporary liaison process	conflict with traditional	responsibilities
	between state and local governing	structures; accommodate	*Institutionalize liaison process
	institutions	such structures to the	between state and local governing
		extent possible	structures
Staffing and Training	*Develop transparent process to vet	*Initiate local level	*Institutionalize training
	local officials and civil servants	strategic planning	of service delivery, local
	*Establish a closely monitored,	*Devise training for	government, and civil society
	merit-based selection process for	officials and staff	representatives
	civil servants that is free from	Reinforce performance-	*Regularize procedures and
	cronyism and corruption	based civil service system	standards for staffing
	*Initiate local service delivery		
	training and support		
Services, Resources	*Assure resources for personnel,	*Create knowledge base	*Institutionalize monitoring and
and Facilities	supplies, and equipment to deliver	and political consensus	evaluation capabilities
	essential local services	for rational fiscal policy	*Fine tune revenue and
		*Match revenues with responsibilities	disbursement assignments
		responsibilities	

1.6 Transparency an	d Anti-Corruption		
	Initial Response	Transformation	Fostering Sustainability
	Goal: Determine governance structure and establish foundation for citizen participation	Goal: Promote legitimate political institutions and participatory processes	Goal: Consolidate political institutions and participatory processes
Anti-Corruption (See Economic Stabilzation and Infrastructure, Legal and Regulatory Reform)	*Create mechanisms with enforcement capabilities to curtail corruption across government institutions *Design and implement anti- corruption campaign, including education	administrative procedures requiring accountability and transparency across government institutions and in the private sector *As a key joint international community/indigenous authority task, identify and dismantle organized crime networks	*Enforce anti-corruption laws, including removal of corrupt officials *Prosecute violators and enforce standards
Oversight	*Encourage formation of watchdog organizations in public and private sectors to monitor indigenous institutions as they stand up		*Legislate indigenous transparency monitoring presence in public and private sectors

1.7 Elections			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Determine governance structure and establish foundation for citizen participation	Goal: Promote legitimate political institutions and participatory processes	Goal: Consolidate political institutions and participatory processes
Elections Planning and Execution	*When circumstances permit, set realistic timetable, goals, and budget for elections *Conduct thorough analysis of pros and cons of early elections (i.e., elections in advance of viable state structure and establishment of functioning, effective rule of law)	international advice and support *Assist electoral commission in developing	*(I) Provide logistical support for elections (ballot boxes, voting stations,ballot tabulation, etc.) as required *Assist state electoral commission in planning and execution of election
Elections Monitoring			*Recruit and deploy indigenous and international election monitoring teams *Support development of domestic monitoring and watch dog groups
Elections Outreach	*As circumstances permit, gauge public opinion through polling	*Disseminate information about electoral process *Undertake voter education campaign	*Make election results widely available to avoid fraud and misperception

1.8 Political Partic	es		
	Initial Response Goal: Determine governance structure and establish foundation	Transformation Goal: Promote legitimate political institutions and	Fostering Sustainability Goal: Consolidate political institutions and participatory
	for citizen participation	participatory processes	processes
Party Formation	*Support political competition *Ensure clear legal status, protections, and regulations of political parties *Review past policies, practices and roles of existing political parties for indications of undemocratic behavior	*Encourage creation of multiple parties *Require transparent and legal funding mechanisms	*Support political activities by backing democracy promotion objectives *Link parties to legitimate international counterparts
Party Training	*Identify and assess capabilities of potential political party leaders and structures	*Sponsor workshops and provide assistance to develop political parties *Foster active youth participation in political activities	*Facilitate democracy, governance, management, and negotiation skills training for elected representatives and party leaders

1.9 Civil Society and			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Determine governance structure and establish foundation for citizen participation	Goal: Promote legitimate political institutions and participatory processes	Goal: Consolidate political institutions and participatory processes
Civil Society	*Review existing regulations on	*Draft or alter statutes	*Encourage enforcement of
Environment	NGOs and civil society actors *Identify and assess civil society actors, their roles in the conflict, membership and capacity	establishing legal rights and restrictions of NGOs *Educate public officials and the public about the	
Civic Education	*Establish civic education and public education campaigns to raise awareness and understanding of new political structure, human rights, tolerance and other issues	role of civil society	*Institutionalize civic education into the formal school system
Strengthening	*Provide support to civil society to	*Provide funding, technical	*Develop indigenous capacity
Capacity and	deliver services, promote democracy		to advise, fund, and train new
Partnerships	and tolerance, and give voice to concerns of vulnerable populations	on communication skills, transparency, advocacy, tolerance, conflict resolution	indigenous groups * Create and strengthen umbrella organizations of NGOs to
Professionalism and Ethics	*Institute short-term training for journalists, editors, government spokespersons, and other media professionals	*Upgrade university journalism depts. *Create journalism programs and internships with universities	represent civil society views *Improve administration of training institutions *Promote free-functioning Media through less dependence on donor or government financial
Media Business	*Train media managers, advertising	*Develop in-country	*Develop viable media/ad
Development	department staff, and business consultants *Provide small grants and low interest loans for start-ups and/or rebuilding	business training and consulting capacity	markets *Assure even playing field by privatizing state media or converting them to public service media
Media Environment	*Develop regulatory environment for use of access to the media *Ensure appropriate balance between government and independent media	*Provide media law training to lawyers, jurists, and media personnel *Build media rights advocacy groups	*Raise general citizen awareness of importance of independent media

1.10 Participation – Public Information and Communications				
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Determine governance	Goal: Promote legitimate	Goal: Consolidate political	
	structure and establish foundation	political institutions and	institutions and participatory	
	for citizen participation	participatory processes	processes	
Disseminate	*Identify or establish outlets for	*Invest in the development		
Governance	international, national, and local	of indigenous capacity		
Information	news media	*Train journalists, expand		
	*Utilize media as public information	capacity of outlets and		
	tool to provide factual information	improve interaction		
	and control rumors	with local population		
		and linkages with the		
		international community		

2. Humanitarian Assistance and Social Well-Being

2.1 Refugees and Internally Displaced Persons (IDPs)			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Provide for emergency humanitarian needs	Goal: Establish foundation for development	Goal: Institutionalize long-term development program
	numamamam needs	ioi development	development program
Prevention of Population Displacements	*Ensure humanitarian access to populations in need *Assess total food and medical needs for affected populations *Determine the reliability of local market and medical channels; assess availability of local supplies to meet needs	*(I) Continue to ensure reliable and adequate supply of assistance to population centers; maintain essential services (water, health, education)	*Develop and provide economic opportunities and services to support permanent populations
Refugee Assistance	*Urge asylum countries to keep borders open to refugees *Establish registration and screening mechanisms *Assess total food needs for affected populations food, water, sanitation, shelter, and medicine. Pay special attention to the needs of vulnerable groups, including women, children and the elderly		*When conditions allow, assist in voluntary repatriation, local-settlement and/or resettlement of refugees *Facilitate and monitor reintegration in country of origin; begin to reduce programs in countries of asylum
Internally Displaced	*Ensure freedom of movement to	*Continue provision	*When conditions allow,,
Persons (IDPs)	the greatest extent possible	of protection and	facilitate and assist return and
Assistance	*Establish registration and	assistance to IDPs in	reintegration of IDPs
	monitoring mechanisms	camps, homestays and	*Support local integration where
	*Determine the reliability of local	communities	appropriate
	market and medical channels; assess		*Monitor conditions for IDPs
	availablility of local supplies		after their return
Refugee and IDP	*Ensure adequate protection and	*Establish and maintain	
Camp Security	monitoring, with effective and well	order in refugee camps	
	publicized rules of engagement for	*Provide interim security	
	protection forces	measures for at-risk	
	*Ensure humanitarian aid and	populations	
	security force access to endangered		
	populations and refugee camps		

2.2 Trafficking in Persons				
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Provide for emergency	Goal: Establish foundation	Goal: Institutionalize long-term	
	humanitarian needs	for development	development program	
Anti-Trafficking	*Assess levels and forms of	*Develop programs that		
Strategy	trafficking in persons in region, sub-	support and reinforce		
	regions, and country	direct anti-trafficking		
	*Collect and analyze data to map	activities		
	trafficking levels and routes			
	*Establish benchmarks for			
	measuring trafficking			

Assistance for Victims	*Provide assistance to victims of	*Increase access to the	*Continue to support
	trafficking including rescue, shelter,	justice system	repatriation, counseling, social
	and access to psychological, legal		integration, education, and
	and medical assistance		income generation for trafficking
			victims
Anti-Trafficking	*Assess indigenous political will to	*Promote development of	*Continue to promote anti-
Legislation	combat trafficking as evidenced by	anti-trafficking legislation	corruption efforts and legislative
	legislative reform and enforcement,	and policies in source,	reform
	prosecution of traffickers, and	transit, and destination	*Create enabling policy and legal
	cooperation with NGOs, faith-based	countries through civil	environments that will facilitate
	institutions, and governments to	society, legislatures,	efforts to eliminate trafficking
	prosecute traffickers	national, regional and local	*Promote local and national
		governments, and judicial	public awareness of the problem
		systems	

2.3 Food Security			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Provide for emergency	Goal: Establish foundation	Goal: Institutionalize long-term
	humanitarian needs	for development	development program
Famine Prevention	*Monitor and analyze food security	*Work with decision-	
	by conducting livelihood-based food	makers to use the analyses	
	security analyses	to provide customized	
		decision-maker support	
Emergency Food	*Conduct rapid food and nutrition	*Collaborate with	*Phase out emergency relief
Relief	assessments with particular attention	international and local	distributions
	to: (i) market prices, channels	relief actors to implement	*Transition to traditional food aid
	and infrastructure; and (ii) local	distribution programs	programs (but not at the expense
			of domestic production)
	food stuffs, including the harvest	and misappropriation of	
	cycle	food resources	
Food Market	*Identify existing markets	*(I) Establish	*Continue to use government
Response	including market interferences,	transportation and	resources to promote public
	such as bottlenecks and failures	distribution networks	needs
	(monopolies, cartels, policy		*Consider private-public
	interferences)		investment partnerships

2.4 Shelter and Non	2.4 Shelter and Non-Food Relief					
	Initial Response	Transformation	Fostering Sustainability			
	Goal: Provide for emergency	Goal: Establish foundation	Goal: Institutionalize long-term			
	humanitarian needs	for development	development program			
Non-Food Relief	*Conduct rapid non-food needs	*Collaborate with	*Phase out emergency relief			
Distribution	assessments	international and local	distributions			
	*(I) Secure emergency non-food	relief actors to implement				
	relief distribution channels	distribution programs				
Shelter Construction	*(I) Provide emergency shelter for	*(I) Repair existing	*(I) Construct affordable housing			
	immediate needs	housing stock				

2.5 Humanitarian I	Demining		
	Initial Response	Transformation	Fostering Sustainability
	Goal: Provide for emergency	Goal: Establish foundation	Goal: Institutionalize long-term
	humanitarian needs	for development	development program
Mine Awareness	*Through a dynamic mine	*Include mine awareness	
	awareness program, teach people	programs in all primary	
	how to recognize, avoid, and	and secondary school	
	inform demining authorities of the	curricula throughout the	
	presences of land mines.	country, as well as on all	
		electronic and print media	
Mine Detection	*Conduct a country-wide landmine	outlets *Leave mines in their	*Work with demining NGOs and
Mine Clearance	impact surveys to determine the		international peacekeeping forces
	nature and extent of the landmine	mines	to train local deminers and begin
	problem: identify broad areas within	*Assess mine clearance	the clearance process, focusing
	the country where mines exist and	operations through quality	first on urban areas and farmland
	estimate the extent of the problem.	assurance processes	
Survivor Assistance	*Treat initial injuries	*Assess needs for	*Provide long-term treatment and
	*Develop survivor assistance	prosthetic limbs in	prosthetics to landmine survivors
	strategy	population	

2.6 Public Health			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Provide for emergency	Goal: Establish foundation for	Goal: Institutionalize long-
	humanitarian needs	development	term development program
Potable Water	*(I) Ensure proper quantity of	*(I) Evaluate water sources to	*(I) Build indigenous
Management	drinking water	meet needs and protect against	capacity to deliver clean
		contamination	drinking water, sanitation
		*(I) Construct water treatment	and manage wastewater
0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	H. Ø. F.	and distribution facilities *(I) Support indigenous waste	
Sanitation and Waste	*(I) Ensure proper sanitization,		*(I) Expand regular waste
Water Management	purification and distribution of	and wastewater management	management activities to
Medical Capacity	drinking water *(I) Stockpile and distribute	capacity *(I) Ensure sufficient stockpile	rural areas *Modernize medical
	emergency medical supplies and	of medical equipment, supplies	equipment and solidify public
	drugs	and drugs	health sector
Local Public Health	*(I) Evaluate need for new clinics	*(I) Open clinics	*(I) Maintain and enlarge
Clinics Hospital Facilities	*(I) Repair and rebuild clinics *(I) Evaluate need for new hospitals	*(I) Open hospitals	new or restored clinics *(I) Expand hospitals to
riospitai racinties	1 ' '	(1) Open nospitals	
	*(I) Repair and rebuild hospitals		provide specialized care for
Human Resources	*Recruit doctors, nurses, and staff	*Train medical and public	greater numbers *Build capacity for local
Development	and community health workers	health care providers	administration of clinics
for Health Care	and community hearth workers	incardir care providers	*Transfer administration of
			clinics to indigenous actors
Workforce Health Policy and	*Evaluate cost and efficiency of	*Develop strategy for the	chines to indigenous actors
Financing	health care system to ensure basic	provision of effective health	
	health care needs are being met	care to the greatest number	
		of people, taking into account	
		budget constraints	
Prevention of	*Prevent epidemics through	*Establish vaccination and	*Institutionalize countrywide
Epidemics	immediate vaccinations	screening programs to deal with	vaccination programs to
		potential epidemics	prevent infectious disease

HIV/AIDS	*Assess HIV/AIDS prevalence	*Develop HIV/AIDS	
	especially in most vulnerable	programmatic response as	
	populations	necessary	
Nutrition	*Assess chronic and acute	*Continue general population	
	malnutrition	assessment	
	*Begin emergency food deliveries to	*Expand emergency food	
	neediest areas immediately	deliveries as supply and security	
		situations allow	
Reproductive Health	*Assess emergency care needs (e.g.,	*Train birth attendants	
	transportation, birthing facilities)		
Environmental Health	*(I) Identify most dangerous public	*Continue to assess for most	
	health hazards and isolate from	serious environmental hazards	
	public when possible		
Community Health	*Support a public information	*Develop multi-sectoral	*Implement short-term
Education	campaign to educate population	community-based programs	and long-term health
	about crisis-induced health risks	geared to identify, prevent, and	care education programs,
	*Obtain medical educational	reduce health risks	including family planning and
	materials		HIV/AIDS education

2.7 Education				
	Initial Response Goal: Provide for emergency humanitarian needs	Transformation Goal: Establish foundation for development	Fostering Sustainability Goal: Institutionalize long-term development program	
Education Reform	*Review past practices in primary and secondary education, e.g. teaching methods, curriculum, textbooks, discrimination by race, religion, ethnicity, etc. *Inventory existing school buildings and educational infrastructure	teacher councils to advise on education reform *Develop a basic common curriculum for primary and	*Introduce new legislation, as required, to enforce equal educational opportunity and eliminate discrimination and segregation in all classrooms and textbooks	
Human Resources	*(I) Reopen schools as quickly as possible *Use them to reach civil populace with programs	*Identify and recruit teachers and administrators at all levels *Register school-aged population; create equal opportunity education policy	*Train teachers and administrators at all levels	
Education—Schools	*(I) Evaluate need for new schools *(I) Build and repair schools *Obtain educational materials	*Open schools	*(I) Maintain and enlarge new or restored schools	
Education— Universities	*(I) Evaluate need for new and existing universities *(I) Build and repair universities *Assess university-level curriculum, schoolbooks and admissions policy for evidence of discrimination by race, religion, ethnicity, etc.		*(I) Maintain and enlarge new or restored universities *Distribute curriculum and supporting teaching materials	

Literacy Campaign	*Survey literacy levels and linguistic	*Conduct literacy	*Institutionalize opportunities for
	groups	campaign	adult education to sustain efforts
	*Develop literacy campaign		of literacy campaign

2.8 Social Protection					
	Initial Response Goal: Provide for emergency humanitarian needs		Fostering Sustainability Goal: Institutionalize long-term development program		
Social Protection	*Launch program for social protection and empowerment of vulnerable populations	*Launch domestic violence awareness programs			

2.9 Assessment, Ana	alvsis and Reporting		
,	alysis and Reporting Initial Response Goal: Provide for emergency	Transformation Goal: Establish foundation	Fostering Sustainability Goal: Institutionalize long-term
	humanitarian needs	for development	development program
Humanitarian and	*Identify what critical information	*Continue to analyze	*Train host country officials and
Social Well-being	is needed, where to find it, what	information in context;	build capacity of local emergency
Assessment, Analysis	are major gaps, and how to	relate to other thematic	preparedness institutions
and Reporting (Also	share, present and disseminate	information; evaluate	
see each subsection	the information. If possible,	issues and responses; make	
above for specific	conduct this assessment in advance	projections about the	
sectoral information	and identify the gaps in data,	future; recommend policies	;
needs)	information and knowledge	and actions	
Census	*Establish policy dialogue with	*Provide technical and	*Ensure that census results are
	planning leaders to plan statewide	financial assistance to	taken into account in upating
	census	state government to plan,	voting registers at all levels of
		conduct, analyze and	government
		report census results	
Land Registers	*Establish policy dialogue with	*Provide technical and	
	planning leaders to develop land	financial assistance to	
	registration records	national government to	
		plan, conduct, analyze and	
		report census results	

2.10 Public Inform	nation and Communications Initial Response Goal: Provide for emergency		Fostering Sustainability Goal: Institutionalize long-term
	humanitarian needs	for development	development program
Disseminate	*Identify or establish outlets for	*Invest in the development	
Humanitarian and	international, national, and local	of indigenous capacity	
Social Well-Being	news media		
Information			

3. Economic Stabilisation and Infrastructure

3.1 Employment Ge	neration		
	Initial Response	Transformation	Fostering Sustainability
	Goal: Respond to immediate needs	Goal: Establish foundation	Goal: Institutionalize long-term
		for development	development program
Public Works Jobs	*(I) Design initiatives to provide	*(I) Implement public	*(I) Rationalize public works
(See SECURITY,	immediate employment, soliciting	works projects	projects with long-term
Reintegration)	projects ideas from local		development program
Micro and Small	communities *Assess skills deficiencies	*Assess market	
Enterprise Stimulation		opportunities for particular skills	
Skills Training and	*Assess and determine immediately	*Organize and mobilize	
Counseling	employable labor force for	local and foreign assistance	
	appropriate critical and emergency	necessary to initiate	
	needs	training and development	
Retraining of Former	*Assess the number of enlisted	of vital skills *Working with qualified	
Military	men/women and officers as military	NGOs (e.g. IOM), launch	
	forces are downsized	a large-scale retraining	
	*Create a skills bank for those	program to prepare	
	released from service	decommissioned soldiers	
		for a broad range of	
		opportunities in the private	
		sector	

3.2 Monetary Policy	7		
	Initial Response	Transformation	Fostering Sustainability
	Goal: Respond to immediate needs		
		for development	development program *Ensure Central Bank staff
Central Bank	*Assess capability of Central Bank	*Develop institutional	
Operations	to conduct essential operations such		have been trained and have the
	as make domestic payments and	on-going central bank	institutional capacity to manage
	settlements	operations (e.g., reserve	on-going central bank operations
	*Assess present and future viability	management)	
	of domestic currency/ies presently	*As required, revalue	
	in use	current currency or	
		introduce new currency	
Macro-Policy and	*Begin dialogue with policy makers	*Develop policy	*Ensure that sufficient
Exchange Rates (See	to identify priorities and assess	instruments to manage	institutional capacity and trained
Fiscal Policy and	capacity to undertake basic macro	monetary policy consistent	staff exist to manage monetary
Governance)	and exchange rate policies	with macro-economic	policy within macro-economic
		program (e.g., T-Bills,	policy framework
		currency auctions)	
Monetary Audit	*Determine skill capacity of key	*Enhance government	*Develop funding capacity for
	central bank individuals, and if	ability to absorb and	long-term institution-building
	necessary facilitate return of	administer donor funds	
	diaspora	*Audit Central Bank	
Monetary Statistics	*Survey statistical capabilities and	*Develop capabilities of	*Ensure training is available to
	begin collecting key statistics	statistical unit within the Central Bank	develop long-term statistical capability

3.3 Fiscal Policy and			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Respond to immediate needs		8
		for development	development program
Fiscal and Macro-	*Begin dialogue with policy makers	*Develop capacity to	*Institutionalize capacity to
Economic Policy (See		manage fiscal situation	manage on-going fiscal situation
Macro Policy and	capacity to undertake basic fiscal	within macro-economic	within macro-economic program
	policy	program	(e.g., develop long-term fiscal
			targets)
Treasury Operations	*Reestablish government payment	*Institutionalize financial	*Institutionalize improvements
	mechanisms to pay recurrent and	management and treasury	in treasury operations, payments
	emergency expenditures	payment and budget	and budget execution
Dudoot	*Develop by doct	execution system	*Institutionaliza nuosass to
Budget	*Develop budget	*Develop and implement	*Institutionalize process to
	*Rationalize revenues and	a budgetary process,	develop budget and ensure
	expenditures and establish priorities	_ ~ .	sufficient trained staff exist
		ministries	to manage on-going budget
Public Sector	*(I) Prioritize public investment	*(I) Invest in critical	*Continue to use government
Investment	needs	projects neglected by	resources to promote public
	*Develop a plan to allocate	the private sector (i.e.,	needs
	resources	large-scale investment in	*(I) Consider private-public
	*Pay civil service arrears	education, health care,	investment partnerships
	*Determine structure and affordable		Paramapa
	size of civil service to meet ongoing		
	and future needs	public transportation)	
Revenue Generation,	*Strengthen ethics regulations *Identify tax structure and sources	*Implement plans for	*Implement strategy for
Tax Administration	of revenue	revenue generation,	improved tax audit, collection and
	*Design an efficient tax structure	customs taxation	enforcement
	with a clear collection policy		
Customs Reform,	*Manage public accounts *Assess customs revenues and	*Ensure incentives in	*(I) Build an integrated,
Enforcement	efficiencies and weaknesses of	place to conduct efficient	nationwide customs
(See Trade, Trade	customs service	and non-corrupt customs	administration capable of
Structure)	*Identify immediate physical	service	minimizing corruption,
Structure)	and capacity barriers to import	Service	protecting the rights of importers
Tax Policy	administration *Determine the efficacy of	*Rationalize tax policy to	and foreign exporters *Approve and implement long-
	alternative short-term tax policies	provide tax revenue and	term tax policies
	(e.g., tax holiday)	redraft necessary tax laws	
		to increase efficiency in	
		revenue collection	
Fiscal Audit	*Identify audit capacity of relevant	*Create appropriate	*Implement a functioning and
	institution	legal framework for	transparent auditing system
	*Determine base line data for audit	accountable government	*Ensure sufficient trained staff
	*Create or strengthen compliance	operations (procurement,	to carry out sustainable audit
	laws	expenditures, etc.)	process

3.4 General Econom	3.4 General Economic Policy			
	Initial Response Goal: Respond to immediate needs	Transformation Goal: Establish foundation	Fostering Sustainability Goal: Institutionalize long-term	
		for development	development program	
Strategy/Assessment	*Survey economic situation	*Finalize and implement	*Strengthen strategic planning	
	(needs assessment), including	plan to facilitate economic	and policy analysis capability	
	assessment of absorptive capacity	revival	*Continue to strengthen relations	
	of economic and social sector,		with the IFIs.	
	financial imbalances, and real sector			
Prices and Subsidies	distortions *Evaluate subsidized sectors,	*Rationalize subsidies	*Eliminate subsidy distortions in	
	industries, and firms	with regard to cost to	the economy	
	*Prepare recommendation and	government and impact on	·	
	timetable on elimination of	employment levels		
	subsidies and price controls			
International Financial	*Establish relations with	*Negotiate agreement	*Reschedule or forgive debts,	
Assistance—Donor	international donor community	between indigenous	as appropriate, and resume	
Coordination		authorities and donors	repayments of rescheduled and	
		concerning targets of	post-cut-off-date debts	
		aid and terms of aid		
		conditionality		
Public Sector	*(I) Identify operational capacity,	*Establish ministries and	*Provide ongoing technical	
Institutions (See	including physical structure and	independent agencies,	support for institutional	
Fiscal Policy and	security	including specifying	development of the public sector	
Governance, Public		organization and lines of		
Sector Investment)		authority		

3.5 Financial Sector	r Initial Response	Transformation	Fostering Sustainability
	Goal: Respond to immediate needs	Goal: Establish foundation	Goal: Institutionalize long-term
Banking Operations	*If banking sector operational, start	1	
	up commercial banking operations,	banking strategy	insolvent, address long-term
	i.e., open LOC mechanism and trade credits to reintegrate into the international financial community		banking sector problems
Banking Regulations	*Evaluate the regulatory framework	*Begin bank licensing	*Institutionalize regulatory
and Oversight	*Review and prepare bank licensing	process to ensure	system to govern financial
	standards and procedures	commercially viable private	transactions by banks
		banks have access to the market	*Enforce banking regulations
Banking Law	*Review/prepare banking law	*Revise and rewrite	*Support implementation of
	and determine viability vis-à-vis	banking law if needed to	banking law in accordance with
	international standards	accommodate structure of existing banking sector	international standards
Bank Lending	*Provide immediate credit including	*Develop on-going credit	*Expand long-term savings
	access to micro and SME lending	programs including access	programs as a source of funds
	*Ensure standard banking practices	to micro and SME lending	for credit programs
	to approve loans are part of early		
Asset and Money	credit programs *Freeze accounts of combatants	*Trace assets and remit	
Laundering	*Block international access	back to the government	
	of overseas accounts, money laundering		

Non-Banking Sector	*Evaluate the needs for	*Develop non-bank financial
	insurance, equities, and	institutions as appropriate for the
	non-bank credit sources	country
Stock and Commodity	*Assess feasibility of	*Creaté conditions conducive
Markets	equity markets as a way	to formation of stock and
	to increase investment	commodity markets
	resources as alternative to	
	debt	

3.6 Debt			
	Initial Response Goal: Respond to immediate needs	Transformation Goal : Establish foundation	Fostering Sustainability Goal: Institutionalize long-term
		for development	development program
Debt Management	*Evaluate external position vis-à-vis	*Creation of control	*Develop long-term sustainable
	external and domestic creditors and	system for effective debt	debt strategy
	clear arrears, where possible *Conduct inventory of multilateral	management *Make necessary payments	
Arrears Clearance	*Conduct inventory of multilateral	*Make necessary payments	
	and bilateral arrears to creditors	to creditors	

3.7 Trade			
	Initial Response		Fostering Sustainability
	Goal: Respond to immediate needs	Goal: Establish foundation	Goal: Institutionalize long-term
		for development	development program *Foster economic integration
Trade Structure	*Evaluate tariffs, tax structures and	*Continue to evaluate	*Foster economic integration
			through local, regional, and global
Trade Facilitation	*Open or maintain LOC mechanisms	taxes, and barriers to trade *Provide technical	organizations *Increase export diversification to
			enhance economic stability
	goods	trade groups to develop	*Seek accession into regional or
		non-traditional export	global trade organizations
		capacities	

3.8 Market Economy				
	Initial Response Goal: Respond to immediate needs	Transformation Goal: Establish foundation	Fostering Sustainability Goal: Institutionalize long-term	
		for development	development program	
Private Sector	*(I) Assess the depth of the private		*Establish a business	
Development	sector, including weakness of the	by international actors,	environment for long-term	
	goods and service sector and its	including diaspora	growth	
	distribution channels	communities		
Small and Micro-	*Identify constraints to small	1 0,	*Working with IFC and other	
enterprise Regime	business development and take steps	removing obstacles	institutions, explore option to	
	to remove them where possible in	to small business	develop micro-enterprise/micro	
	the short-term (e.g., lack of credit,	development and	credit entity	
	onerous taxes)	implement the strategy		
Privatization	*Assess impact of State Owned	*Assessment of SOEs and	*Ensure legal and regulatory	
	Enterprises (SOE) on fiscal balance	their fiscal impact	frameworks support privatization	
	to determine whether fiscal drain	*Develop a strategy for		
	or resource loss from unproductive	privatization of loss-		
	firms can be offset through some	making enterprises, as		
Natural Resources and	type of privatization *(1) Assess and secure access to	necessary *Prevent capture of	*Rationalize national resource	
Environment	valuable natural resources	proceeds from natural	policies with long-term economic	
	*Initiate process for addressing and	resources and commodities	-	
	resolving resource ownership and	by faction(s)		
	access issues			

3.9 Legal and Regul	3.9 Legal and Regulatory Reform			
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Respond to immediate needs	Goal: Establish foundation	Goal: Institutionalize long-term	
		for development	development program	
Property Rights	*Evaluate existing laws pertaining to		*Ensure equitable	
	land rights, registration of property,		implementation of laws,	
	and collateralization of movable and	for land and subterranean	regulations, and codes	
	immovable property	resources		
	*Ensure that property laws are			
	supportive of refugees and IDPs			
	seeking to recover properties			
	unjustly seized during conflict			
Business/Commercial	unjustly seized during conflict *Evaluate restrictions on trade,	*Design laws and	*Implement laws and regulations,	
Law	commerce, and open market	regulations to provide	including provisions to protect	
	operations	incentives for economic	intellectual property rights	
T 1	*Evaluate existing laws pertaining to	growth and development		
Labor			*Implement and enforce labor	
	labor rights	regulations to protect labor		
			*Promote management-labor	
		safety, minimum wage,	dispute mechanisms	
		and the right to form		
	*D : : : 1 1	independent trade unions		
Economic Legal	*Review civil and commercial codes	1 0		
Reform Competition Policy	*Assess market for obvious	revisions *Ensure regulatory		
Compension Poncy		framework allows free		
	problems with legal and regulatory framework for free market			
		entry and exit in market,		
	environment	non-discriminatory pricing		
		and access to markets,		
Public Utilities and	*(I) Assess policy, governance and	credible bankruptcy laws, *Review and revise as		
Resources Regulation	regulatory framework to rebuild	necessary policies for		
Resources Regulation	utilities, power, mining, and other	pricing, distribution,		
	key infrastructure and facilities	concessions, etc., of		
	key mirastructure and facilities			
Economic	*Identify incentives to reduce	*Design and implement	*Development and implement	
Enforcement and	corruption	anti-corruption campaign,	enforcement mechanisms	
Anti-Corruption	*Assess threat/existence of	including education and	*Prosecute violators and enforce	
T T T T T T T T T T T T T T T T T T T	corruption in political system	codes of conduct	standards	
	i i i i i i i i i i i i i i i i i i i			

3.10 Agricultural Development				
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Respond to immediate needs	Goal: Establish foundation	Goal: Institutionalize long-term	
			development program	
Agricultural Land and	*(I) Secure existing post-harvest	*Identify constraints to	*(I) Improve design and	
Livestock	storage facilities to prevent spoilage	production	maintenance of rural farm-to-	
	and looting of harvested crops	*Assess health, diversity,	market roads	
		and number of animals		
Agricultural Inputs	*(I) Rebuild small scale irrigation		*(I) Improve drainage during	
	systems and use technologies for	effectiveness of different	road construction to reduce	
	collecting rainwater	irrigation plans	excessive runoff	

Agricultural Policy	*Identify policy makers in the	*Promote diversification	*Develop land reform plan
and Financing	agricultural, natural resources and	of agriculture and livestock	*Implement land reform
	the environment areas and discuss	as well as supporting	measures
	their priorities for their respective	service sectors	
	sectors		
Agricultural	*Channel food aid to promote	*(I) Establish	*Re-establish and facilitate
Distribution	market activities	transportation and	market-oriented domestic food
		distribution networks	production

3.11 Social Safety Net				
•	Initial Response	Transformation	Fostering Sustainability	
	Goal: Respond to immediate needs	Goal: Establish foundation	Goal: Institutionalize long-term	
		for development	development program	
Pension System	*Assess existing pension systems	*Design or reconfigure	*Secure funding stream and	
	for government, and parastatal	pension system based on	institutionalize pension system	
	employees	agreed criteria and ability		
		of new government to		
		support them		
Social Entitlement	*Assess availability of social	*Rationalize funding for	*Ensure programs are sustainable	
Funds	entitlement funds for disabled,	social safety net programs		
Women's and Minority	widows, orphans and unemployed	*Identify legal and de		
7		, ,		
Issues		facto barriers to full		
		participation by women		
		and minorities, including		
		property rights, land		
		tenure, etc.		

3.12 Transportation			
	Initial Response Goal: Respond to immediate needs	Transformation Goal: Establish foundations	Fostering Sustainability Goal: Consolidate indigenous capacity
Transportation	*Assess overall condition of	*Develop regional and	*Develop a national
Sector Policy and Administration	transportation infrastructure	transportation plans	transportation system that links key nodal infrastructure
Airports	*Assess condition of existing	*Develop regional and	*Implement programs and
Infrastructure	airport facilities	state-wide aviation transportation plans	projects for sustainable airport operations
Roads Infrastructure	*Assess condition of existing roads and bridge facilities	*Develop municipal, regional, and state-widel road transportation plans	*Implement programs and projects for sustainable roads, highways, bridges, and tunnels operations
,	*Assess condition of existing	*Develop municipal,	*Implement programs and
	railway facilities	regional, and state-wide railway transportation plans	projects for sustainable intra and intercity railway and terminal operations
Ports and Waterway	*Assess condition of existing	*Develop regional and	*Implement programs and
Infrastructure	coastal and inland ports, harbors, and waterways facilities	state-wide port and waterway transportation plans	projects for sustainable port and waterway operations

3.13 Telecommunications				
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Respond to immediate needs	Goal: Establish	Goal: Consolidate indigenous	
		foundations	capacity	
Telecommunications	*Assess overall condition of	*Develop regional	*Develop state-wide	
Policy and	national telecommunications	and state-wide	telecommunications system	
Administration	infrastructure	telecommunication plans		
Telecommunication		*Develop regional	*Implement telecommunications	
Infrastructure	telecommunications facilities	telecommunication	programs and projects	

3.14 Energy			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Respond to immediate needs	Goal: Establish	Goal: Consolidate indigenous
			capacity
Fossil Fuels	*Assess overall condition of	*Develop regional and	*Develop state-wide energy
Production and	national energy infrastructure	stete-wide energy plans	infrastructure system
Distribution Electrical Power Sector		1 1	1
	_	investment plans	*Invest in energy programs and projects that support national energy priorities

3.15 General Infrastructure				
	Initial Response Goal: Respond to immediate needs	Transformation Goal: Establish foundations	Fostering Sustainability Goal: Consolidate indigenous capacity	
Engineering and	*Assess condition of existing	*Construct facilities that		
Construction	facilities that are integral for	restore and promote		
	effectively implementing other post-	overall indigenous		
	conflict sector essential tasks	governance, commerce,		
Municipal Services	*Assess condition of existing local, municipal facilities that		*Work with municipal authorities and local NGOs throughout the	
	provide essential services to local	indigenous governance,	country to encourage buy-in by	
	population.	commerce, and social well-	the local populace for responsive	
		being	municipal government	

3.16 Public Information and Communications				
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Respond to immediate needs	Goal: Establish	Goal: Consolidate indigenous	
		foundations *Invest in the development	capacity	
Disseminate	*Identify or establish outlets for	*Invest in the development		
Economic	international, national, and local	of indigenous capacity		
Stabilization and	news media			
Infrastructure				
Information				

4. Justice and Reconciliation

4.1 Interim Crimina			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Develop mechanisms for	Goal: Initiate the building	Goal: Functioning legal system
	addressing past and ongoing	of a legal system and	accepted as legitimate and based
	grievances	process for reconciliation	on international norms
Interim International	*Deploy interim justice personnel	1	*Transfer responsibilities to
Criminal Justice	to supplement indigenous criminal	or sensitive jurisdictions	indigenous justice institutions
Personnel—Judges	justice system	*Review and vet the	
		previous performance of	
		all judges; retain only those	
		with unblemished past	
Interim International	*Deploy interim justice personnel	records *Dispense justice in central	*Transfer responsibilities to
Criminal Justice	to supplement indigenous criminal	or sensitive jurisdictions	indigenous justice institutions
Personnel—	justice system	*Review and vet the	indigenous justice institutions
Prosecutors	Justice system	previous performance of	
1 TOSCCULOTS		all prosecutors; retain only	
		those with unblemished	
Interim International	*Deploy interim justice personnel	*Dispense justice in central	*Transfer responsibilities to
Criminal Justice	to supplement indigenous criminal	or sensitive jurisdictions	indigenous justice institutions
Personnel—Defense	justice system	*Review and vet the	,
Advocates		previous performance	
		of all defense advocates;	
		retain only those with	
		unblemished past records	*Transfer responsibilities to
Interim International	*Deploy interim justice personnel		
Criminal Justice	to supplement indigenous criminal	or sensitive jurisdictions	indigenous justice institutions
Personnel—Court	justice system		
Administrators Interim International	*Deploy interim justice personnel	*Dispense justice in central	*Transfer responsibilities to
Criminal Justice	to supplement indigenous criminal	or sensitive jurisdictions.	indigenous justice institutions.
Personnel—	justice system	*Review and vet the	and general justice institutions.
Corrections Staffs	Jacobse System	previous performance	
Corrections Starrs		of corrections staff;	
		retain only those with	
		unblemished past records	
Interim International	*Deploy interim justice personnel	*Dispense justice in central	*Transfer responsibilities to
Criminal Justice	to supplement indigenous criminal	or sensitive jurisdictions	indigenous justice institutions
Personnel—Police/	justice system	,	,
Investigators Interim International			
	*Enact interim legal codes		
Legal Code	and procedures permitted by		
Organized Crima	international law *Assess indigenous capacity to	*Strengthen the conscitu	*Transfer responsibilities to
Organized Crime		*Strengthen the capacity of indigenous criminal	*Transfer responsibilities to permanent justice institutions
	combat organized crime *Establish multidisciplinary	justice institutions and	*Support integration with
	approach to address organized	personnel to combat	international efforts to combat
	crime involving international	organized crime	organized crime
	intelligence, law enforcement and	organized crime	organized crime
	criminal justice personnel		

Law Enforcement	*Identify, secure and preserve	*Strengthen the capacity	*Assure the full integration of
Operations	evidence of war crimes, crimes	of indigenous criminal	specialized and non-specialized
	against humanity, corruption, and	justice institutions and	criminal justice institutions and
	transnational crimes, including	personnel to handle the	personnel into the reinvigorated
	terrorism, organized crime, financial	investigation, prosecution	criminal justice system
	crimes, trafficking in humans and	and adjudication of	
	narcotics	complex criminal cases	

4.2 Indigenous Poli	ce		
	Initial Response	Transformation	Fostering Sustainability
	Goal: Develop mechanisms for	Goal: Initiate the building	Goal: Functioning legal system
	addressing past and ongoing	of a legal system and	accepted as legitimate and based
Indigenous Police	grievances Vet and reconfigure existing police	process for reconciliation *(I) Establish or reform	on international norms *Provide ongoing technical
Personnel	forces	police academies	support and training
		*Retrain indigenous police	
		in modern, democratic	
		policing techniques and	
Essential Police	*(I) Inventory police stations,	practices *(I) Rehabilitate or	*Introduce better maintenance
Facilities	police mobility capabilities, police	construct necessary	practices, police information
	communications systems, data	facilities	management systems
	management systems and police		,
	headquarters		
Accountability /	*Assess requirements to eradicate	*Establish office of	*Institutionalize offices
Oversight	corruption in law enforcement	Inspector General/	of Inspector General and
	community	ombudsman to investigate	ombudsman by securing line-item
	*Reinforce oversight mechanisms	police corruption and	budgetary funding
		abuse	_

4.3 Judicial Personr	nel and Infrastructure		
	Initial Response	Transformation	Fostering Sustainability
	Goal: Develop mechanisms for	Goal: Initiate the building	Goal: Functioning legal system
	addressing past and ongoing	of a legal system and	accepted as legitimate and based
Vetting and	grievances *Inventory indigenous legal	process for reconciliation *Vet existing judicial	on international norms *Reform law school curricula and
Recruitment	professionals	system personnel,	recruit new faculty
		including judges,	*Establish professional code for
		prosecutors, defense	the judicial system
		attorneys, and court	
Training/Mentoring	*Educate criminal justice personnel	personnel *Develop training	*Initiate training programs based
	on interim legal codes	plan closely linked to	upon institutional reforms and
		institutional reform;	new laws. Establish mentoring
		identify and train local	programs with both international
		professionals who can	and local professionals
Judicial Support	*(I) Inventory courts, law schools,	train their colleagues *(I) Rehabilitate or	*Introduce more transparent,
Facilities	legal libraries, and bar associations	construct necessary	efficient, and accessible court and
Citizen Access	*Establish liaison mechanism	facilities *Inform indigenous	case management *Extend legal representation
	between civilians and judicial	population on accessing	to underprivileged community
	authorities on legal matters	the judicial system	through a public defender system
			and legal services organizations

4.4 Property			
1 ,	Initial Response	Transformation	Fostering Sustainability
	Goal: Develop mechanisms for	Goal: Initiate the building	Goal: Functioning legal system
	addressing past and ongoing	of a legal system and	accepted as legitimate and based
Prevent Property	grievances *Implement mechanisms to prevent	process for reconciliation *Establish flexible but	on international norms *Implement mechanism for
Conflicts	unauthorized seizures of land/	structured mechanism for	adjudicating property disputes
	property	resolving property disputes	
	*Review existing property laws and		
	revise them as required to ensure		
	basic right to private ownership and		
	freedom from unreasonable search		
	and seizure		

4.5 Legal System Reform				
	Initial Response		Fostering Sustainability	
	Goal: Develop mechanisms for	Goal: Initiate the building	Goal: Functioning legal system	
	addressing past and ongoing	of a legal system and	accepted as legitimate and based	
			on international norms	
Legal System	*Develop strategy to rebuild	*Promote laws fostering	*Institutionalize new structures	
Reorganization	criminal justice system	judicial independence and	and responsibilities	
Code and Statutory	*Review current laws and resolve	transparency *Facilitate discussions	*Implement legal code reform	
Reform Participation	questions of applicability *Create and strengthen legal aid and	leading to new codes *Initiate public dialogue	through legislation *Provide oversight and	
	NGO groups	with all sectors of civil	monitoring of code	
Institutional Reform	*Assess court administration	society on legal reform *Incorporate credible local	implementation *Finance and implement reform	
	capability and resources	leadership	plan	

4.6 Human Rights			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Develop mechanisms for	Goal: Initiate the building	Goal: Functioning legal system
	addressing past and ongoing	of a legal system and	accepted as legitimate and based
	grievances	process for reconciliation	on international norms
Abuse Prevention	*Monitor vulnerable groups and act	*Support local capacity	*Fold "abuse prevention" efforts
	preemptively to deter human rights		into larger judicial and social
	abuses; implement effective warning	prevent abuses	programs
Capacity Building	*Assess capacity of indigenous	*Foster support for/	*Create mechanisms for
	communities, human rights	establish mechanisms and	organizing human rights and
	and other groups; engage local	local capacity to protect	other NGOs; design processes for
	communities, consult leaders	human rights and resolve	government/NGO interaction on
Monitoring	*Establish international monitoring	conflict; *Conduct joint human	human rights *Create sustainable indigenous
	presence	rights monitoring missions	human rights monitoring
	*Develop indigenous human rights	with indigenous monitors	mechanism
	monitoring capacity		

4.7 Corrections				
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Develop mechanisms for	Goal: Initiate the building	Goal: Functioning legal system	
	addressing past and ongoing	of a legal system and	accepted as legitimate and based	
	grievances	process for reconciliation	on international norms	
Incarceration and	*Vet corrections personnel	*Institute standards for	*Transfer penal authority to	
Parole	*Determine status of prisoners	case review and prisoner	indigenous authorities	
	held (political prisoners and war	disposition		
Corrections Facilities	prisoners) *(I) Refurbish prison facilities at key sites	*(I) Rebuild correctional institutions, including	*Ensure continued funding, oversight and management of	
	*(I) Provide emergency lock-up	administrative and	correctional facilities	
Training		rehabilitative capacities *Train officers according to internationally accepted standards	*Establish indigenous sustainable corrections training programs	

4.8 War Crime Courts and Tribunals				
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Develop mechanisms for	Goal: Initiate the building	Goal: Functioning legal system	
	addressing past and ongoing	of a legal system and	accepted as legitimate and based	
	grievances	process for reconciliation	on international norms	
Establishment of	*(I) Acquire secure facilities	*Recruit court staff	*Bring cases to trial and conclude	
Courts and Tribunals Investigation and	*Set up an atrocity reporting system;	*Assist in investigation,	as expediently as possible *Assist indigenous forces efforts	
Arrest	refugee interviews	arrest, and transfer of	to arrest and transfer human	
		suspected war criminals to	rights violators and war criminals	
Citizen Outreach	*Publicize progress and work	international courts *Broadcast court	*Translate and disseminate court	
	*Publish indictments and statements	proceedings	records and decisions	
		*Support media access		

4.9 Truth Commissions and Remembrance				
	Initial Response	Transformation	Fostering Sustainability	
	Goal: Develop mechanisms for	Goal: Initiate the building	Goal: Functioning legal system	
	addressing past and ongoing	of a legal system and	accepted as legitimate and based	
	grievances	process for reconciliation	on international norms	
Truth Commission	*Solicit voluntary contributions	*Determine mandate,	*Deploy investigators; hold	
Organization	from international donors	mission, size, duration, and	hearings	
Reparations	*Identify classes of eligibility	enforcement powers *Identify appropriate	*Collect testimony *Implement reparation measures	
		means and levels of		
Public Outreach	*Establish broad public information	reparations *Dispel myths through	*Evaluate reconciliation	
	programs to promote efforts for	educational curricula	mechanisms; widely disseminate	
	reconciliation		proceedings and documents	
			produced by commission	

4.10 Community Re	building		
,	Initial Response Goal: Develop mechanisms for	Transformation Goal: Initiate the building	Fostering Sustainability Goal: Functioning legal system
	addressing past and ongoing	of a legal system and	accepted as legitimate and based
Ethnic and	grievances *Identify mediators with dispute	process for reconciliation *Provide reconciliation	on international norms *Foster informal, indigenous
Intercommunity	resolution skills to build trust and	training and resources	mechanisms for dispute
Confidence Building	cooperation	*Bring adversaries together	resolution
	*Enhance participation through	where possible	
	public outreach		
Religion and	*Identify customary judicial	*Ensure participation of	*Create and implement faith-
Customary Justice	practices, religious institutions and	diverse religious elements	based initiatives to rebuild
Practices	other leaders on local and national	*Rebuild places of worship	communities
Assistance to Victims	levels *Provide localized counseling to	and sacred sites *Implement counseling	*Preserve memory through
and Remembrance	victims	programs focusing on	public activity and historical
	*Establish missing persons	redress and post-violence	records (e.g., museums, archives,
Women	initiatives *Assess traditional role of women	trauma *Support initiatives devised	and oral histories) *Ensure women's rights and
	in society and their potential to	by women's groups	influence
Vulnerable	contribute to reconciliation process *Assess needs of vulnerable	*Deploy strategies for	*Assist communities in devising
Populations	populations (e.g., war-wounded,	successful reconciliation of	strategies for lasting integration
	internally displaced persons (IDPs),	vulnerable populations	and progress
Evaluating and	refugees)	*Debrief returned	*Evaluate results and compare
Learning		international professionals	with similar cases

4.11 Public Information and Communications			
	Initial Response	Transformation	Fostering Sustainability
	Goal: Develop mechanisms for	Goal: Initiate the building	Goal: Functioning legal system
	addressing past and ongoing	of a legal system and	accepted as legitimate and based
Disseminate Justice	grievances *Identify or establish outlets for	process for reconciliation *Invest in the development	on international norms
and Reconciliation	international, national, and local	of indigenous capacity	
Informations	news media		