


THE MINISTRY OF DEFENCE

WHITE PAPER

for international security and defence


THE MINISTRY of DEFENCE

WHITE PAPER

for international security and defence


July 2015


DIFESA

FOREWORD	7
Chap. 1 WHY A WHITE PAPER?	13
The military, security and defence	16
Internal reform in the Ministry of Defence	17
Defence and the State	19
Chap. 2 STRATEGIC FRAMEWORK	21
The evolution of the strategic scenario	21
Security of the Euro-Atlantic region	26
Security of the Euro-Mediterranean region	27
Global security	31
Chap. 3 INTERNATIONAL SECURITY AND DEFENCE POLICY	33
National interests and objectives	33
A more secure nation	37
A more secure Euro-Atlantic region	38
A more secure Euro-Mediterranean region	38
A more secure and stable global system	39
International security and defence strategy and the necessary capabilities	39
Tasks and missions of the armed forces	41
Chap. 4 LESSONS LEARNED AND THE IMPLICATIONS FOR THE ARMED FORCES	43
Lessons learned from operations	43
Constants and changes in the characteristics of conflicts	46
Implications for the armed forces	48


Chap. 5 PREPARATION AND READINESS OF THE ARMED FORCES	51
What does Defence have to be ready for?	52
Required levels of readiness and preparation	53
Military installations, live ranges and military property	55
Reserve Forces	57
 Chap. 6 THE TRANSFORMATION OF THE ARMED FORCES	 59
Future operational model of the armed forces and development of capabilities	59
General concepts and principles for the review of the force structure	60
The review of governance	63
General concepts and principles	64
Political management	66
The Defence administration	68
Productivity of resources and expenditure control	70
Enlistment and personnel structures	71
General concepts and principles	72
 Chap. 7 ORGANIZATION, STRUCTURE AND CAPABILITIES OF THE ARMED FORCES	 75
The new organizational structure of the armed forces	75
The review and management of command structures	75
The development of unitary capabilities and joint force integration	78
Defence training structure	79
Regional organisation and organisms	81
Enhancement of values peculiar to each military component	81
Capabilities to be generated for an integrated national force	82
Major development programmes	85

Chap.8 HUMAN RESOURCES	87
Personnel as a strategic resource	87
Recruitment and personnel structure	88
Education and training	91
Personnel structure and careers	94
Civilian Defence personnel	96
Health and safety at work	97
Financial remuneration	98
Reintegration into the civilian work environment and the value of professionalism	100
Citizens and the armed forces	102
 Chap.9 INDUSTRIAL POLICIES FOR SCIENCE AND INNOVATION	 105
General scenario	105
The security and defence industry	107
Technological competence	107
Science and technology	110
Global dimension of the defence sector	111
The relationship between Defence and industry	112
Management of development and acquisition programmes	115
Defence, industry and university	116
 Chap. 10 STRATEGIC PLANNING AND IMPLEMENTATION OF THE WHITE PAPER	 119
 AFTERWORD	 123


DIFESA

White Paper: Objectives, Criteria, Lines of Action

Armed Forces: from a joint vision to a joint reality

In entering the new millennium Italy lagged behind on many fronts. Three main areas of concern characterized the sector of international security and defence: political and institutional participation in the defence debate, the structure and functioning of the administration and the relationship between Italian citizens and Defence. A country that pays no attention to Defence themes makes it difficult to intervene on its military to improve it. A political system that steers clear from these problems hampers the establishment of a strong relationship between the people and the Armed Forces, a relationship able to strengthen their sense of belonging to the national community and their trust in the institutions. So far, these weaknesses have prevented our country from timely and effectively tackling both the modernization of the Defence system and the many challenges we have been confronting for a long time. The requirement for a State more capable of protecting our national interests stems from the changes we are witnessing in an ever more complex world. The new millennium, in fact, is especially characterized by two historical changes: globalization and the digital revolution, which nurture an ever stronger interconnection and interdependence between geographical areas, countries, economic sectors, markets and cultures. A farsighted, pragmatic international security and defence policy is of fundamental importance to provide our country with a military able to safeguard our most important achievement, accomplished at the cost of great


sacrifices: our freedom. It can, moreover, protect us from risks and possible threats and allow us to tackle our responsibilities within the international community. In the last few years the relevance of those responsibilities has increased in the face of an international scenario where crisis areas have widened, have become more complex and are approaching the European borders.

New threats - terrorism in the first place, with attacks being now carried out also in our continent- cast their shadow over our freedoms. The Mediterranean area - where our country is historically, politically and economically located- is again attracting international attention because of its many crises and conflicts, to which there seems to be no easy or quick solution. The world has deeply changed and so have many aspects of security that we had taken for granted. Within the framework of the international institutions that Italy regards as its points of reference -the UN, NATO, the EU- those challenges require a coordinated response from all our national capabilities as well as the availability of effective tools, not least a modern and capable defence system. We must all be aware that the Ministry of Defence and the Armed Forces are important parts of the country and of its public service, especially for the role they play as guarantors of our freedom and strongholds of our national independence.

Upgrading our capabilities to meet current requirements, improving effectiveness in actions and operations and ensuring overall cost-efficiency are the priority goals to be met by the Ministry of Defence and by the Armed Forces within the framework of the reform process of the State bodies, i.e. the objective identified by this Government since its inception.

In this perspective, the White Paper submitted by the Government to the other Institutions and to the national and international public opinion intends to set short-to-medium term objectives, criteria and actions, thus providing our country with an updated defence capacity able to safeguard our interests in cooperation with all the other national instruments. Nevertheless, in Western democratic countries the growing level of insecurity has gone side by side with a decrease in defence investments - due to the financial and economic crisis- and a reduced sensitivity toward defence themes compared with other economic and social issues. This trend, which requires a reflection and an adjustment of our Armed Forces, has become evident also in Italy.

The Armed Forces are a very valuable asset and a capable and effective reality that