

FACTORS IN ITALIAN MILITARY MODERNIZATION

A thesis presented to the Faculty of the U.S. Army
Command and General Staff College in partial
fulfillment of the requirements for the
degree

MASTER OF MILITARY ART AND SCIENCE
Strategy

by

FRANCIS J. SWEKOSKY, JR., MAJOR, USAF
M.S., Central Michigan University, Mt. Pleasant, MI, 1999
B.S., United States Air Force Academy, Colorado Springs, CO, 1990

Fort Leavenworth, Kansas
2005

Approved for public release; distribution is unlimited.

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. **PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.**

1. REPORT DATE (DD-MM-YYYY) 17-06-2005		2. REPORT TYPE Master's Thesis		3. DATES COVERED (From - To) Aug 2004 - Jun 2005	
4. TITLE AND SUBTITLE FACTORS IN ITALIAN MILITARY MODERNIZATION				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) MAJ FRANCIS J. SWEKOSKY, JR.				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Command and General Staff College ATTN: ATZL-SWD-GD 1 Reynolds Ave. Ft. Leavenworth, KS 66027-1352				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited.					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT Current events provide almost daily twists in the nature of the Trans-Atlantic relationship. As a result, European militaries are an attractive subject for analysis of the multiple factors contributing to change in those militaries, and the Italian military is no exception. With the development of programs such as the NATO Response Force (NRF) and a variety of burgeoning European Union (EU) military entities intended to spearhead European military modernization, NATO and the EU are the primary sources of external factors in Italian military modernization. Internal Italian factors, such as the recent elimination of conscription, also impact Italian military modernization. Analysis of internal factors concentrates on technological, systems, doctrinal, organizational, and resource management attributes. The literature indicates that internal factors, particularly organizational changes, military systems upgrades and resource management, are the most significant determinants of Italian military modernization.					
15. SUBJECT TERMS Italy, Italian military, NATO, EU, European Union, NATO Response Force, NRF, transformation, revolution in military affairs, military-technical revolution, military modernization					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT	b. ABSTRACT	c. THIS PAGE			19b. TELEPHONE NUMBER (include area code)
Unclassified	Unclassified	Unclassified	UU	87	

MASTER OF MILITARY ART AND SCIENCE

THESIS APPROVAL PAGE

Name of Candidate: Major Francis J. Swekosky Jr.

Thesis Title: Factors in Italian Military Modernization

Approved by:

_____, Thesis Committee Chair
Lieutenant Colonel Mark R. Wilcox, M.A.

_____, Member
Michael D. Mihalka, Ph.D.

_____, Member
Lieutenant Colonel Tracy L. Knueven, M.S.

Accepted this 17th day of June 2005 by:

_____, Director, Graduate Degree Programs
Robert F. Baumann, Ph.D.

The opinions and conclusions expressed herein are those of the student author and do not necessarily represent the views of the U.S. Army Command and General Staff College or any other governmental agency. (References to this study should include the foregoing statement.)

ABSTRACT

FACTORS IN ITALIAN MILITARY MODERNIZATION, by Maj Francis J. Swecosky, Jr., USAF, 87 pages.

Current events provide almost daily twists in the nature of the Trans-Atlantic relationship. As a result, European militaries are an attractive subject for analysis of the multiple factors contributing to change in those militaries, and the Italian military is no exception. With the development of programs, such as the NATO Response Force (NRF) and a variety of burgeoning European Union (EU) military entities intended to spearhead European military modernization, NATO and the EU are the primary sources of external factors in Italian military modernization. Internal Italian factors, such as the recent elimination of conscription, also impact Italian military modernization. Analysis of internal factors concentrates on technological, systems, doctrinal, organizational, and resource management attributes. The literature indicates that internal factors, particularly organizational changes, military systems upgrades, and resource management, are the most significant determinants of Italian military modernization.

ACKNOWLEDGMENTS

First, I thank Jennifer, Nick, and Joey for your understanding and patience during "the best year of our lives." Without your support, I would not have been able to uproot you from family and friends for this adventure in Oz.

I also thank LTC Mark Wilcox, Dr. Mike Mihalka, Lt Col Tracy Knueven, and Dr. Jacob Kipp, whose guidance during this learning experience has been invaluable.

Finally, I thank Italian Army Captain Filippo Gabriele. You have provided me with a lasting friendship, tremendous insight on your country, humor during many educational staff group lectures, and at least one accurate Italian phrase in this thesis.

TABLE OF CONTENTS

	Page
MASTER OF MILITARY ART AND SCIENCE THESIS APPROVAL PAGE	ii
ABSTRACT	iii
ACKNOWLEDGMENTS	iv
ACRONYMS	vii
ILLUSTRATIONS	ix
TABLES	x
CHAPTER 1. INTRODUCTION	1
CHAPTER 2. LITERATURE REVIEW	5
Military Modernization	6
US Department of Defense	6
US Army Transformation	7
US Air Force “Transformation”	8
European Military Transformation Initiatives	9
Military Revolutions	9
A Model for Military Modernization Analysis	11
Post-World War II Italy	12
The Italian Military	12
Current Italian Military Modernization	18
Social and Political Factors Impacting the Italian Military	20
European Military Paradigms since World War II	21
North Atlantic Treaty Organization	21
NATO Transformation	24
NATO Reorganization	25
NATO Response Force	26
NATO as a Factor in Italian Military Modernization	28
The European Union	29
European Union Military Development	30
European Union Rapid Reaction Force	31
European Union Battle Groups	32
European Union Gendarmerie Force	33
European Capabilities Action Plan	33
European Union Factors in Italian Modernization	34
Conclusion	36

CHAPTER 3. METHODOLOGY	42
Internal Factors in Military Modernization.....	42
Technological Change	42
Military Systems Evolution	43
Operational Innovation	43
Organizational Adaptation	44
Resource Management.....	44
External Factors in Military Modernization	45
NATO	45
EU	46
CHAPTER 4. ANALYSIS OF ITALIAN DEFENSE MODERNIZATION	48
Internal Factors in Italian Modernization	48
Italian Technological Change	48
Change in Italian Military Systems.....	49
Italian Doctrinal Change	50
Organizational Change in the Italian Military	53
End of Conscription	55
Italian Army Operational Reorganization.....	58
Italian Military Resource Management	59
External Factors in Italian Modernization	60
NATO	60
EU	62
CHAPTER 5. CONCLUSION.....	65
Transformation versus Modernization	65
Internal and External Factors	66
BIBLIOGRAPHY	68
INITIAL DISTRIBUTION LIST	75
CERTIFICATION FOR MMAS DISTRIBUTION STATEMENT	76

ACRONYMS

ACT	Allied Command Transformation
AEF	Aerospace Expeditionary Force
ARRC	Allied Command Europe Rapid Reaction Corps
C3	Command, Control, Communications
CIA	Central Intelligence Agency
DCI	Defence Capabilities Initiative
DOD	Department of Defense
DSA	Defence Security Agency
ECAP	European Capabilities Action Plan
EDA	European Defence Agency
EDC	European Defence Council
EU	European Union
EU RRF	European Union Rapid Reaction Force
GDP	Gross Domestic Product
GNP	Gross National Product
GWOT	Global War on Terror
ISAF	International Security and Assistance Force
JAMES	Joint Airborne Multisensor, Electronic Support
MTR	Military-Technical Revolution
NATO	North Atlantic Treaty Organization
NIC	National Intelligence Community
NRDC	NATO Rapid Deployable Corps
NRF	NATO Response Force

OSD	Office of the Secretary of Defense
RMA	Revolution in Military Affairs
SACEUR	Supreme Allied Commander, Europe
SIACCON	Sistema Automatizzato di Comando e Controllo
UAV	Unmanned Aerial Vehicle
UCAV	Unmanned Combat Aerial Vehicle
US	United States
USJFCOM	United States Joint Forces Command
USSR	Union of Soviet Socialist Republics
WEU	Western European Union

ILLUSTRATIONS

	Page
Figure 1. Italian Military Force Projections	19
Figure 2. Popular Support for Conscription Only Force, All-Volunteer Force, and Mixed Model Force	56
Figure 3. Number of Conscripts vs. Opt Out Requests Lodged, 1989-1999	57
Figure 4. Conscripts and Objectors by Italian Region of Origin.....	57
Figure 5. Conscripts and Objectors by Education Level.....	58

TABLES

	Page
Table 1. NATO Military Forces by Country	13
Table 2. NATO Defense Expenditures as Percentage of GDP	14
Table 3. GDP and Defense Expenditures per Capita in US Dollars	15
Table 4. Total Military Defense Expenditures.....	16
Table 5. Distribution of Total Defense Expenditures by Category.....	17

CHAPTER 1

INTRODUCTION

Having inherited the defense structure that won the Cold War and Desert Storm, the Clinton Administration intends to leave as its legacy a defense strategy, a military, and a Defense Department that have been transformed to meet the new challenges of a new century.¹

William Cohen

Our overall goal is to encourage a series of transformations that in combination can produce a revolutionary increase in our military capability and redefine how war is fought. The capabilities demonstrated in Afghanistan show how far we have come in the ten years since the Persian Gulf War. But they are just a glimpse of how far we can still go.²

Paul Wolfowitz

Changes in latitudes, changes in attitudes, nothing remains quite the same.

Jimmy Buffett

Military organizations around the world are undergoing what is commonly referred to as a “military transformation.” Transformation is not the only word applied to the conglomeration of military organizational, doctrinal, and systems changes. Military revolution, Revolution in Military Affairs, and Military-Technical Revolution are also common names for this concept. Still, one recent Department of Defense-sponsored conference on transformation concluded that while “defense transformation has preoccupied the United States (US) Defense Department for more than a decade” there is still “no strong consensus . . . as to what defense transformation exactly entail(s).”³ The

evidence suggests, however, that there is confusion not only in the US over the multiple labels for the concept of military change.

Italy is one of many countries claiming to be transforming its military. Nevertheless, it is a matter of debate whether the armed forces of Italy or any other country is undergoing a revolution, or simply evolving. The US Department of Defense and the US military services tout their own transformation initiatives. NATO claims to be undergoing a transformation and the US is encouraging both NATO and individual countries within the Alliance to transform their own militaries. The European Union adds another dimension to military changes that impact the Italian military, as both current and projected capabilities and speculated missions for nascent EU military forces develop. This thesis will first address these multiple flavors of transformation initiatives.

The purpose of this study is to determine the multiple factors that drive change--whether one terms it transformation, evolution, or revolution--within the Italian military. Therefore, the primary question of this thesis is: What factors influence Italian military modernization? This study will address both external and internal factors.

Developments within NATO and the EU are the two most significant external factors impacting the Italian military. NATO created the NATO Response Force (NRF) for the purpose of spearheading transformation within member nations' militaries. The EU also established the European Capabilities Action Plan with the expressed purpose of spearheading development of the militaries of member nations.

The demise of the Soviet threat and the Warsaw Pact led to a reassessment of NATO's mission and composition. NATO counted 16 countries among its membership at the end of the Cold War; as of the writing of this thesis that number stands at 26, and

NATO may continue to grow. Italian Chief of Defense Staff Admiral Giampaolo Di Paola admits that this compositional change is presenting challenges to NATO, and “only historians will be able to judge the organization’s evolution, among other reasons because the process of change is still ongoing.”⁴ Because of its geographic proximity to current regions of concern, Italy feels the impact of these challenges more directly than other NATO countries. Understanding NATO’s transformation establishes a framework for the way ahead for member nations such as Italy.

As Italy and other European countries modernize and transform their militaries, they do so under the auspices of both NATO and the EU. While NATO has existed for more than 50 years as a military entity, EU military capabilities are nascent, but expanding. The European Union Rapid Reaction Force and NATO Response Force concepts emerged at approximately the same time, and Deployable EU Battle Groups and police forces that had not been proposed a year ago are already billed as available for employment. EU military forces are in their infancy; still, the existence of EU military concepts and the rapid realization of those concepts allude to something much more significant than just internal US, NATO, EU, or Italian military transformation.

The internal factors behind military change must also be analyzed in order to assess whether a transformation is indeed underway, or if the changes taking place within the organization are merely evolutionary in nature. Andrew Krepinevich, a foremost authority on the subject of change in the military, identified four factors of a Military-Technical Revolution (MTR) which serve as the framework for analyzing and measuring military change: Technological Change, Military Systems Evolution, Operational Innovation, and Organizational Adaptation.⁵ He further posited that new technology is

the most important factor in an MTR.⁶ Although Krepinevich's concept does not consider resource management among of the most significant factors in an MTR, he acknowledges that resources play a significant role.⁷

This thesis considers resource management a fifth factor in internal Italian modernization. It is an understatement that resources, particularly money, are a significant factor in almost any decision-making situation. Krepinevich addressed resource constraints as a consideration in his treatise. But he did so in the context of non-contemporary, US-focused examples, which may have led him to exclude resource management as a significant factor in an MTR. Europeans, however, often cite resource limitations as the primary constraint on military modernization efforts, and Italians are no exception to this rule.

¹William S. Cohen, *Defense Reform Initiative Report* (Washington, DC: Government Printing Office, 1997), i.

²Arthur K. Cebrowski, *Elements of Defense Transformation* (Washington, DC: Government Printing Office, 2004), 8.

³Asia-Pacific Center for Strategic Studies, "Defense Transformation in the Asia-Pacific Region: Meeting the Challenge Executive Summary," *APCSS* (March 30-April 1, 2004): 2.

⁴Robert K. Ackerman, "Transformation Looms Large Globally, Regionally," *Signal*, September 2003 [article on-line]; available from <http://www.afcea.org/signal/articles/anmviewer.asp?a=149&z=47>; Internet; accessed on October 15, 2004.

⁵Andrew Krepinevich, *The Military-Technical Revolution: A Preliminary Assessment* (Washington, DC: Center for Strategic and Budgetary Assessments, 2002), 3.

⁶*Ibid.*, 51.

⁷*Ibid.*, 34.

CHAPTER 2

LITERATURE REVIEW

What factors influence Italian military modernization? In order to determine the issues inherent to this question, it is necessary to examine the current literature on armed forces modernization, particularly in relation to the ubiquitous concept of military “transformation.” Such initiatives are not uniquely American, nor are they solely a product of recent history. An abundance of material addressing military change throughout history is available: Sun Tzu wrote “one able to gain the victory by modifying his tactics in accordance with the enemy situation may be said to be divine.”¹ The focus of this thesis is on contemporary changes in the Italian military, therefore discussion of modernization will be limited to post-World War II modernization and transformation initiatives.

The general discussion about military modernization initiatives will be followed by a review of literature focusing on military modernization within Italy, as well as modernization initiatives originating from outside her borders that most significantly impact Italy. In the Italian Ministry of Defense, the word “transformation” is not formally used to address overall Italian military modernization efforts, although significant changes in the Italian military are underway. There are comparatively few English-language sources that consider Italian modernization. On the other hand, abundant English-language materials on the significant military modernization initiatives underway in both NATO and the EU are available.

Military Modernization

Utilization of the word “transformation” appears to be a prerequisite in many programs that propose military change. The US military services, for example, tout their ongoing transformation initiatives; likewise, the Office of the Secretary of Defense oversees a transformational process that drives the military services’ transformation initiatives. In order to determine what “transformation” is, it is useful to explore some recent and ongoing transformation initiatives, as well as related concepts of military change.

US Department of Defense

The US Office of the Secretary of Defense (OSD) identifies defense transformation as: “a process that shapes the changing nature of military competition and cooperation through new combinations of concepts, capabilities, people, and organizations” that exploit the US advantages and protect against asymmetric vulnerabilities to sustain the US strategic position, which helps underpin peace and stability in the world.² OSD further explains that certain strategic, threat, technological, and risk mitigation imperatives make transformation a requirement in the Department of Defense.

While OSD identifies the “who,” “what,” “where,” “when,” and “why” of defense transformation, the “how” is not as clear. Defense transformation will include strengthening joint operations, exploitation of US intelligence advantages, concept development and experimentation, and development of unspecified transformational capabilities. OSD foresees a US military culture and processes that will not only transform and strengthen joint and multinational operations, but also improve the

exploitation of intelligence assets, research and development, and force development. Finally, OSD makes a point of clarifying that national security does not rest solely on the shoulders of the military, but must also require the efforts of all our instruments of national power.³

US Army Transformation

The US Army emphasizes the fact that Army transformation while at war requires a careful balance between “sustaining and enhancing the capabilities of the current force, while investing in the capabilities of future forces.”⁴ In the strategic context, the Army is projecting a “prolonged period of conflict for the US with great uncertainty about the nature and location of that conflict.”⁵ The Army’s transformation focus is on technology, core competencies, and a self-contained, supportable, military force that is as effective alone as it is in the joint and multinational environment.⁶

Despite implications to the contrary, Army transformation does not necessarily mean just doing more with less; that is, reducing the number of troops while using technology to replace them. On the contrary, analysts point to smaller-scale specialties such as civil affairs, psychological operations, military police, and Patriot missile battery units as the most overstretched in the Army. Some analysts also point to the massive deployment to Iraq, as well as the incompetence of the Iraqi Army as proof that the US cannot afford to reduce forces based solely on recent success in Iraq. “Where are we going to find anyone as stupid as Saddam?” says retired Lt. Gen. Charles Otstott.⁷

US Air Force “Transformation”

Transformational initiatives are not always labeled as such. The US Air Force, for example, demonstrated a transformational initiative in the early 1990’s. Much like the Army’s current transformation, military force application was not the only focus of this Air Force initiative. Air Force Chief of Staff General Merrill McPeak directed the process, explaining that “what we were trying to do was organize the Air Force in the best way to meet any kind of threat or any budgetary circumstance.”⁸

The Air Force witnessed some of the biggest changes in its organizational structure during General McPeak’s tenure. Under the Air Force headquarters staff, regional and functional major commands make up the operational and support organizational structure. The Air Force reduced the number of these commands from 13 to eight during this period.⁹ The Air Force also instituted the Objective Wing Concept. Historically an Air Force base would consist of deputy operations, maintenance and support commanders subordinate to the wing commander with a rank of colonel, with another subordinate colonel designated as the base commander. The Objective Wing Concept, which carried the slogan “one base, one wing, one boss,” served to transfer base command duties to the wing commander, increased the wing commander rank requirement to brigadier general, and reorganized the subordinate command structure.¹⁰

The Air Force now touts the Air & Space Expeditionary Force (AEF) concept as the contemporary transformational initiative. The AEF concept is the way in which the Air Force combines combat, mobility, support, and information operations assets into a deployable organization. However, while the AEF concept impacts Air Force organization and manning, it is also an indication that the use of the word

“transformation” is a slogan and far from the most significant change in the way the Air Force does business.¹¹ In retrospect, the Air Force transformation of the 1990’s may have included more sweeping changes than the current Air Force transformation initiative.

European Military Transformation Initiatives

The concept of transformation is not uniquely American; it is alive and well across Europe. The German government touts initiatives focused on “network-centric operations” and “interoperability” with multinational partners, while maintaining a conscript force.¹² Even new European NATO allies like Romania have begun transforming based on “the new missions of the armed forces (which) cover a large range of operational requirements, from hard security and war conduct to soft security, stabilization and reconstruction.”¹³ Organizational change often emerges as a significant component of transformation. In this vein, Spain, France and the Netherlands recently decided to eliminate conscription.

Military Revolutions

No discussion about transformation would be complete without addressing the related concepts of military revolutions, revolutions in military affairs (RMAs) and Military-Technical Revolutions (MTRs). All three concepts imply significant change in the paradigm of the application of military force. In some cases, the terms RMA and military revolution are even used interchangeably.¹⁴

MacGregor Knox and Williamson Murray, in “The Dynamics of Military Revolution, 1300-2050,” identify RMAs as events that have occurred as a result of an associated military revolution. While both concepts are similar in that they denote

military change, the latter includes a social or political change that is lacking in the former. They also point out that RMA is, for all practical purposes, the same as a Military-Technical Revolution (MTR), a term coined by the Soviet General Staff.¹⁵

Knox and Murray identify five military revolutions that have occurred during the past 500 years. The first was the creation of the nation-state in the seventeenth century, which relied on the threat or application of military force to ensure survival, and included RMAs in European tactical and organizational reforms. The second military revolution was the marriage of politics and the military as a result of the French Revolution, and included the Napoleonic warfare RMA. The third was the Industrial Revolution era that featured RMAs associated with mass-produced weapons. Fourth was the advent of World War I, which combined the effects of the French and Industrial Revolutions, and featured combined-arms RMAs. The last military revolution was driven by the invention of nuclear weapons, and includes RMAs associated with massive increases in military lethality.¹⁶

While military organizations invoke “transformation” as the catalyst to change, in some cases the word appears to serve more as an advertisement of the organization’s willingness to tackle the dizzying changes in the political, technological, and economic environments. There is precedent for this phenomenon, even in the US Army. Some regarded the Army’s “pentamic” experiment of 1956 as an innovative offspring of the atomic age, focused on the use of battle groups for concentrated speed and agility. The pentamic force would strike and seize the objective with tactical nuclear weapons, then depart the area of operations before a nuclear counterstrike could be launched. But the Army scrapped the much flawed and maligned program by 1961. Then-Army Chief of

Staff General Maxwell Taylor later admitted that he liked the pentamic designation because it “had the ring of a Madison Avenue advertising campaign,” while General Taylor’s Vice Chief of staff enthusiastically recalled the accomplishment of “dress(ing) the Army up a great deal with a flag, an official song and new green uniforms.”¹⁷ So while military organizations around the world initiate programs in order to improve their capability to better accomplish the mission, the possibility exists that the characterization of the process does not always depict the true nature of the changes taking place.

A Model for Military Modernization Analysis

Andrew Krepinevich identified MTR as a more appropriate term for the RMA concept. Krepinevich, in “The Military-Technical Revolution: A Preliminary Assessment,” posited that new technology is the ultimate cause of an MTR, and echoed Murray and Knox’s supposition that an “Information Revolution” is currently underway.¹⁸ Krepinevich identified four prerequisites for an MTR: technological change, military systems change, doctrinal (strategy and tactics) change, and organizational change. These four changes constitute a model for military modernization analysis.

It is an understatement that resources, particularly money, are a significant factor in many military policy decisions. Resource constraints are not included among Krepinevich’s primary factors that contribute to an MTR, but he did acknowledge that resources are a consideration:

Resources can be constrained, but that need not impose an insurmountable barrier to innovation. Revolutionary changes occurred between 1919 and 1939 in an era of severe resource constraints for most military organizations, especially in the United States. Yet the U.S. Navy was able to develop the concept of carrier task forces, the U.S. Marines modern amphibious operations, and the U.S. Army Air Corps the foundations for strategic aerial bombardment, all remarkable accomplishments.¹⁹

Post-World War II Italy

Rome, the home of one of the greatest military empires in history, now suffers from sporadic accusations that “*gl’italiani non si battono*” (Italians don’t fight). It is a view that, in the eyes of some critics such as John Whittam, writing in “The Politics of the Italian Army: 1861-1918,” is more than a stereotype and is now almost an assumed law of nature.²⁰ In truth, Italy has been a willing and able participant in recent conflicts, including the campaigns in Kosovo, Iraq, and Afghanistan.

The Italian Military

Italy historically has maintained one of the largest militaries among European NATO countries. As demonstrated in table 1, only France and Turkey consistently have maintained larger military forces. Additionally, since 1990 the Italian military has employed an above average proportion of Italy’s total workforce.

The Italian Army has been downsizing for several years, from a total force of 300,000 in 1997 to a projected all-volunteer force composed of 190,000 men and women. The Italian Army advertises this new force as “a quick, rapidly deployable force, able to integrate with multinational forces.” In addition, this force will no longer be focused exclusively on the defense of Italy and NATO, but will also support the EU’s European Security and Defense Policy.²¹

Table 1. NATO Military Forces by Country

Country / Pays	1975	1980	1985	1990	1995	1996	1997	1998	1999e
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Military (thousand) / Militaires (millier)									
Belgium	103	108	107	106	47	46	45	43	43
Czech Republic	//	//	//	//	//	//	//	//	//
Denmark	34	33	29	31	27	28	25	25	25
France	585	575	563	550	504	501	475	449	421
Germany	491	490	495	545	352	339	335	333	334
Greece	185	186	201	201	213	212	206	202	205
Hungary	//	//	//	//	//	//	//	//	61
Italy	459	474	504	493	435	431	419	402	394
Luxembourg	1	1	1	1	1	1	1	1	1
Netherlands	107	107	103	104	67	64	57	55	55
Norway	38	40	36	51	38	38	33	33	33
Poland	//	//	//	//	//	//	//	//	187
Portugal	104	88	102	87	78	73	72	71	72
Spain	..	356	314	263	210	203	197	189	155
Turkey	584	717	814	769	805	818	828	788	797
United Kingdom	348	330	334	308	233	221	218	218	218
NATO - Europe	..	3504	3803	3510	3010	2878	2812	2809	3050
Canada	78	82	83	87	70	66	61	60	59
United States	2146	2050	2244	2181	1620	1575	1539	1505	1489
North America	2224	2132	2327	2268	1690	1641	1600	1565	1548
NATO - Total	..	5638	5930	5778	4700	4617	4512	4375	4598
Military and civilian personnel as % of labour force Personnels civil et militaire en % de la population active									
Belgique	2,8	2,8	2,8	2,7	1,2	1,2	1,1	1,1	1,1
République tchèque	//	//	//	//	//	//	//	//	1,4
Danemark	1,8	1,6	1,4	1,4	1,3	1,3	1,2	1,2	1,2
France	3,2	3,0	2,9	2,7	2,4	2,3	2,2	2,1	2,0
Allemagne	2,5	2,4	2,3	2,6	1,3	1,3	1,2	1,2	1,2
Grèce	6,5	6,1	6,1	5,7	5,6	5,5	5,4	5,1	5,1
Hongrie	//	//	//	//	//	//	//	//	1,8
Italie	2,5	2,4	2,5	2,4	2,1	2,1	2,0	1,9	1,9
Luxembourg	0,8	0,9	0,9	0,9	0,9	0,9	0,9	0,9	0,9
Pays-Bas	2,7	2,5	2,4	2,1	1,4	1,3	1,1	1,1	1,1
Norvège	2,8	2,6	2,3	2,9	2,3	2,2	1,9	1,8	1,8
Pologne	//	//	//	//	//	//	//	//	1,4
Portugal	2,8	2,3	2,6	2,2	1,9	1,8	1,8	1,7	1,7
Espagne	..	3,0	2,5	2,0	1,6	1,6	1,5	1,4	1,2
Turquie	3,8	4,5	4,8	4,1	3,9	3,9	4,1	3,9	3,9
Royaume-Uni	2,5	2,2	1,9	1,7	1,3	1,2	1,2	1,2	1,1
OTAN - Europe	..	2,8	2,8	2,8	2,0	2,0	2,0	1,9	1,8
Canada	1,2	1,0	0,9	0,9	0,6	0,6	0,5	0,5	0,5
Etats-Unis	3,4	2,8	2,9	2,6	1,9	1,8	1,7	1,6	1,6
Amérique du Nord	3,2	2,7	2,7	2,4	1,7	1,7	1,6	1,5	1,5
OTAN - Total	..	2,7	2,7	2,5	1,8	1,8	1,8	1,7	1,7

Source: North Atlantic Treaty Organization, *Armed forces* (Brussels: NATO, 2003).

Conversely, Italy's military expenditures as a percentage of total annual gross domestic product have remained consistent at approximately two percent (CIA places this figure at 1.9 percent in 2003),²² which is on par with other NATO countries (see table 2). Italy's total gross domestic product is above the NATO average, and well above the

average of European NATO countries (see table 3), while total defense expenditures per capita is slightly above average for European NATO countries.

Table 2. NATO Defense Expenditures as Percentage of GDP

Country / Pays	Average / Moyenne 1975 - 1979	Average / Moyenne 1980 - 1984	Average / Moyenne 1985 - 1989	Average / Moyenne 1990 - 1994	1995	1996	1997	1998	1999e
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Based on current prices / Sur la base des prix courants									
Belgium	3,2	3,3	2,8	2,0	1,6	1,6	1,5	1,5	1,5
Czech Republic	//	//	//	//	//	//	//	//	//
Denmark	2,3	2,4	2,0	1,9	1,7	1,7	1,7	1,6	1,6
France	3,8	3,9	3,8	3,4	3,1	3,0	2,9	2,8	2,8
Germany	3,4	3,4	3,0	2,2	1,7	1,7	1,6	1,6	1,5
Greece	5,6	5,4	5,1	4,4	4,4	4,5	4,6	4,8	4,9
Hungary	//	//	//	//	//	//	//	//	//
Italy	2,1	2,1	2,3	2,1	1,8	1,9	2,0	2,0	2,1
Luxembourg	0,9	1,1	1,0	0,9	0,8	0,8	0,9	0,9	0,9
Netherlands	3,1	3,1	2,9	2,4	2,0	2,0	1,9	1,8	1,8
Norway	2,8	2,7	2,9	2,8	2,4	2,2	2,1	2,3	2,2
Poland	//	//	//	//	//	//	//	//	//
Portugal	3,4	3,0	2,7	2,6	2,6	2,4	2,3	2,2	2,2
Spain	..	2,3	2,2	1,7	1,5	1,5	1,4	1,4	1,4
Turkey	4,4	4,0	3,3	3,8	3,9	4,1	4,1	4,4	5,7
United Kingdom	4,9	5,2	4,5	3,8	3,0	3,0	2,7	2,7	2,6
NATO - Europe	..	3,5	3,2	2,7	2,3	2,2	2,2	2,2	2,2
Canada	1,9	2,0	2,1	1,9	1,5	1,4	1,2	1,2	1,2
United States	5,0	5,6	6,0	4,7	3,8	3,5	3,4	3,2	3,2
North America	4,7	5,3	5,6	4,5	3,7	3,4	3,3	3,1	3,0
NATO - Total	..	4,5	4,5	3,6	3,0	2,8	2,8	2,7	2,6
Based on constant prices / Sur la base des prix constants									
Belgique	2,9	2,9	2,7	2,0	1,7	1,6	1,5	1,5	1,5
République tchèque	//	//	//	//	//	//	//	//	//
Danemark	2,3	2,2	2,0	1,9	1,7	1,6	1,6	1,5	1,5
France	3,8	3,9	3,8	3,4	3,1	3,0	2,9	2,8	2,8
Allemagne	3,4	3,4	3,0	2,2	1,7	1,7	1,6	1,6	1,5
Grèce	5,6	5,4	5,1	4,4	4,4	4,5	4,6	4,8	4,9
Hongrie	//	//	//	//	//	//	//	//	//
Italie	2,4	2,3	2,3	2,1	1,8	1,8	1,7	1,8	1,7
Luxembourg	0,8	1,0	1,0	0,9	0,8	0,8	0,8	0,8	0,9
Pays-Bas	2,9	3,0	2,9	2,4	2,0	2,0	1,9	1,8	1,7
Norvège	3,0	2,9	2,9	2,8	2,3	2,2	2,1	2,2	2,1
Pologne	//	//	//	//	//	//	//	//	//
Portugal	3,4	3,0	2,7	2,6	2,6	2,4	2,3	2,2	2,2
Espagne	..	2,3	2,2	1,7	1,5	1,5	1,4	1,4	1,4
Turquie	3,4	3,4	3,1	3,5	3,3	3,3	3,3	3,3	3,5
Royaume-Uni	5,2	5,4	4,5	3,7	2,8	2,8	2,5	2,5	2,4
OTAN - Europe	..	3,5	3,2	2,6	2,2	2,2	2,1	2,1	2,0
Canada	1,9	2,0	2,1	1,9	1,5	1,4	1,2	1,2	1,2
Etats-Unis	5,2	5,6	5,9	4,7	3,8	3,5	3,3	3,1	3,1
Amérique du Nord	4,9	5,3	5,5	4,4	3,6	3,3	3,2	3,0	2,9
OTAN - Total	..	4,4	4,3	3,5	2,9	2,8	2,6	2,5	2,5

Source: North Atlantic Treaty Organization, *Defence expenditures as % of GDP* (Brussels: NATO, 2003).

Table 3. GDP and Defense Expenditures per Capita in US Dollars

Country / Pays	1975	1980	1985	1990	1995	1996	1997	1998	1999e
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Gross domestic product / Produit intérieur brut									
Belgium	14232	16551	17098	19690	20636	20861	21437	21991	22334
Czech Republic	//	//	//	//	//	//	//	//	//
Denmark	19147	21405	24436	25944	28782	29540	30316	31115	31510
France	15738	17949	18849	21431	22048	22202	22549	23170	23617
Germany	16559	19527	20853	23746	21687	21902	22341	22841	23124
Greece	6311	7332	7606	8160	8419	8578	8809	9089	9360
Hungary	//	//	//	//	//	//	//	//	3678
Italy	12725	15545	16676	19281	20187	20292	20548	20793	21034
Luxembourg	16662	18383	20639	27083	32896	33408	34151	35678	36349
Netherlands	14692	16157	16802	18979	20363	20913	21557	22218	22570
Norway	17954	22296	25590	27223	31743	33120	34452	35001	35037
Poland	//	//	//	//	//	//	//	//	2083
Portugal	4340	5183	5285	6984	7606	7840	8097	8364	8640
Spain	9434	9844	10279	12663	13410	13716	14181	14610	15214
Turkey	2016	2041	2286	2681	2863	3012	3185	3213	3107
United Kingdom	12237	13404	14765	17112	18187	18590	19175	19546	19618
NATO - Europe	12118	13724	14471	18488	18894	17115	17485	17840	18128
Canada	15632	17922	19449	20913	21393	21501	22115	22509	22858
United States	17000	18969	20896	22983	24050	24655	25506	26259	26952
North America	18867	18887	20754	22778	23781	24335	25180	25878	26531
NATO - Total	14038	15831	17078	19128	19752	20118	20878	21180	20145
Defence expenditures / Dépenses de défense									
Belgique	405	483	477	466	342	337	332	330	333
République tchèque	//	//	//	//	//	//	//	//	58
Danemark	450	493	498	516	480	478	479	477	474
France	599	678	732	751	678	663	661	639	654
Allemagne	606	644	671	669	372	365	355	355	358
Grèce	356	343	438	380	368	388	406	439	456
Hongrie	//	//	//	//	//	//	//	//	59
Italie	332	344	392	412	360	362	357	365	363
Luxembourg	137	184	203	253	265	270	285	302	312
Pays-Bas	442	457	494	496	407	412	407	400	391
Norvège	564	631	758	800	726	730	717	760	728
Pologne	//	//	//	//	//	//	//	//	46
Portugal	200	157	146	189	194	187	190	183	190
Espagne	..	226	246	233	207	203	204	199	206
Turquie	65	74	71	95	95	100	104	106	110
Royaume-Uni	690	697	770	688	517	518	485	492	473
OTAN - Europe	..	482	483	484	378	375	388	367	328
Canada	315	329	414	415	330	297	274	281	271
Etats-Unis	987	987	1265	1225	914	863	854	824	829
Amérique du Nord	922	923	1182	1144	855	805	785	789	772
OTAN - Total	..	851	779	781	576	554	548	534	499

Source: North Atlantic Treaty Organization, *GDP and defence expenditures per capita* (Brussels: NATO, 2003).

Italy spends a significant total amount of money on defense, and holds a solid eighth place in the world in total defense spending (see table 4).²³ But since 1995, Italy has consistently allocated more than seventy percent of its military budget to personnel expenses--more than any other NATO country except Portugal (see table 5). At the same time, expenditures for equipment and infrastructure have suffered at exceedingly low

rates compared with other NATO members. Therefore, it is apparent that Italy is not really resource constrained--Italy simply chooses to devote resources to people, while investments in new systems and infrastructure suffer in comparison.

Table 4. Total Military Defense Expenditures

Country	Rank	WMEAT 1999-2000		IISS Military Balance 2003-2004	
		Defense Expenditures (1999 Data)	% GDP	Defense Expenditures (2002 Data)	% GDP
United States	1	281,000	3.0	348,500	3.3
China – Mainland	2	88,900	2.2	51,000	4.1
Japan	3	43,200	1.0	39,500	1.0
France	4	38,900	2.7	40,200	2.5
United Kingdom	5	36,500	2.5	37,300	2.4
Russia	6	35,000	5.6	50,800	4.8
Germany	7	32,600	1.6	33,300	1.5
Italy	8	23,700	2.0	25,600	1.9
Saudi Arabia	9	21,200	14.9	22,200	12.0
China – Taiwan	10	15,200	5.2	7,900	2.7
South Korea	11	11,600	2.9	13,300	2.8
India	12	11,300	2.5	13,800	2.7
Turkey	13	9,950	5.3	9,200	5.1
Brazil	14	9,920	1.9	10,200	2.3
Israel	15	8,700	8.8	9,900	9.7

Source: Comparisons of U.S. and Foreign Military Spending: Data from Selected Public Sources, *U.S. and Foreign Defense Spending (by Rank)*, (Washington, DC: Congressional Research Service, 2004), 8.

Table 5. Distribution of Total Defense Expenditures by Category

Country / Pays	Average / Moyenne 1975 - 1979	Average / Moyenne 1980 - 1984	Average / Moyenne 1985 - 1989	Average / Moyenne 1990 - 1994	1995	1996	1997	1998	1999e
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
% devoted to personnel expenditures / % affecté aux dépenses en personnel									
Belgium	62,9	61,8	63,4	68,3	71,1	69,0	69,3	68,5	67,3
Canada	60,8	50,7	46,2	49,7	47,8	45,9	42,5	43,2	46,1
Czech Republic	//	//	//	//	//	//	//	//	//
Denmark	58,0	54,6	56,6	57,5	60,5	59,7	58,8	60,0	59,9
Germany	49,8	46,6	48,9	57,4	61,6	62,1	62,7	61,2	60,1
Greece	57,6	54,6	60,5	63,0	63,3	61,2	62,2	60,4	61,4
Hungary	//	//	//	//	//	//	//	//	//
Italy	61,9	59,1	57,8	63,6	67,4	69,2	75,4	73,3	72,3
Luxembourg	85,5	77,5	76,9	76,2	80,9	82,5	78,8	77,1	76,5
Netherlands	61,2	55,3	52,8	56,9	60,0	55,8	56,0	52,3	51,1
Norway	52,9	48,8	43,9	40,6	37,3	37,5	38,5	37,7	40,7
Poland	//	//	//	//	//	//	//	//	//
Portugal	68,8	66,6	67,7	77,3	77,8	80,7	80,0	82,8	78,8
Spain	64,9	65,7	67,3	66,1	67,5	66,6
Turkey	47,6	45,3	37,1	50,1	50,9	46,2	48,4	48,5	43,0
United Kingdom	44,6	37,4	38,6	42,2	41,8	40,3	39,4	38,0	39,2
United States	42,0	41,9	37,0	39,3	39,8	38,8	39,1	39,0	38,6
% devoted to equipment expenditures / % affecté aux dépenses d'équipement									
Belgique	11,7	13,8	12,1	7,8	5,4	5,3	6,2	5,9	5,6
Canada	9,0	17,8	19,7	18,1	18,5	15,6	12,9	11,0	14,7
République tchèque	//	//	//	//	//	//	//	//	//
Danemark	18,4	16,9	14,0	15,8	12,5	12,5	13,7	13,8	13,9
Allemagne	16,8	20,0	19,6	13,5	11,4	11,1	10,8	12,7	13,6
Grèce	19,3	17,4	18,2	22,8	19,8	21,1	19,4	20,6	19,4
Hongrie	//	//	//	//	//	//	//	//	//
Italie	14,7	17,4	19,7	16,3	15,0	14,3	11,3	12,4	12,2
Luxembourg	1,9	1,8	3,5	3,4	2,4	4,1	3,5	6,5	3,4
Pays-Bas	18,0	20,5	19,8	15,6	15,6	18,7	15,7	15,3	16,0
Norvège	16,0	19,4	21,7	24,9	25,4	25,2	24,6	25,0	23,5
Pologne	//	//	//	//	//	//	//	//	//
Portugal	2,2	5,5	7,6	5,7	5,9	6,3	8,2	3,8	9,4
Espagne	12,4	13,6	13,4	13,6	12,0	12,0
Turquie	19,2	9,1	18,2	23,7	29,7	30,8	27,0	20,6	27,5
Royaume-Uni	21,6	26,2	24,8	21,0	22,0	23,9	24,9	26,5	27,5
Etats-Unis	17,6	21,9	25,6	25,1	27,7	26,9	26,0	25,6	24,4
% devoted to infrastructure expenditures / % affecté aux dépenses d'infrastructure									
Belgium	6,5	5,5	4,0	3,4	3,9	4,5	4,0	3,4	3,4
Canada	2,5	2,3	2,8	3,2	2,4	4,1	3,4	5,1	4,1
Czech Republic	//	//	//	//	//	//	//	//	//
Denmark	2,4	2,8	3,4	3,2	2,6	2,4	2,1	1,8	2,5
Germany	6,3	5,4	5,9	4,9	4,6	5,0	4,8	4,6	4,7
Greece	5,3	2,8	2,2	1,7	1,9	1,5	2,1	2,1	2,1
Hungary	//	//	//	//	//	//	//	//	//
Italy	1,8	2,3	2,6	2,4	1,1	0,8	0,8	0,8	1,0
Luxembourg	3,2	10,3	7,3	10,4	5,5	1,7	4,7	4,5	8,0
Netherlands	3,2	3,7	5,2	5,2	3,1	4,4	4,5	3,7	4,4
Norway	4,3	5,0	8,2	9,2	6,7	6,9	5,9	6,9	5,2
Poland	//	//	//	//	//	//	//	//	//
Portugal	3,4	5,9	3,7	2,3	1,6	1,3	1,2	0,6	0,9
Spain	1,2	0,7	0,7	0,7	0,8	1,8
Turkey	7,3	13,2	5,4	3,0	2,5	3,0	4,2	6,1	4,7
United Kingdom	1,7	2,7	3,9	5,2	5,5	5,8	5,2	4,6	5,0
United States	1,9	1,6	1,8	1,5	2,4	2,5	2,2	2,2	1,9
% devoted to other expenditures / % affecté aux autres dépenses									
Belgique	18,8	18,8	20,4	20,4	19,6	21,2	20,4	22,2	23,7
Canada	27,3	29,0	31,2	29,0	31,4	34,4	41,2	40,7	35,1
République tchèque	//	//	//	//	//	//	//	//	//
Danemark	21,0	25,7	25,8	23,3	24,4	25,4	25,4	24,3	23,7
Allemagne	27,0	27,9	25,5	23,9	22,3	21,8	21,7	21,5	21,6
Grèce	17,0	24,9	18,4	12,2	14,9	16,2	16,2	16,8	17,2
Hongrie	//	//	//	//	//	//	//	//	//
Italie	21,5	21,0	19,8	17,7	16,6	15,6	12,5	13,5	13,9
Luxembourg	9,1	10,2	11,9	9,4	11,2	11,7	13,1	11,9	12,1
Pays-Bas	17,3	20,3	22,0	22,1	21,4	21,2	23,8	28,7	28,4
Norvège	26,6	26,7	26,0	24,8	30,6	30,4	31,0	30,4	30,6
Pologne	//	//	//	//	//	//	//	//	//
Portugal	25,1	21,9	19,8	13,8	14,7	11,8	10,7	12,8	10,9
Espagne	21,2	20,0	18,6	19,6	19,7	19,6
Turquie	23,7	30,1	38,4	22,5	16,9	19,9	20,4	24,8	24,8
Royaume-Uni	31,9	33,5	32,5	30,5	30,6	30,1	30,6	31,0	28,4
Etats-Unis	36,8	34,5	35,5	33,6	30,0	31,9	32,7	33,2	35,1

Source: North Atlantic Treaty Organization, *GDP and defense expenditures per capita* (Brussels: NATO, 2003).

Current Italian Military Modernization

Most source materials identifying evolutionary changes in the Italian military for this thesis are in the English language. Nevertheless, one Italian language source stood out as particularly useful in addressing this topic. “L’Esercito Italiano oggi e gli sviluppi future” (The Italian Army Today and Future Developments) sets out the Italian Army General Staff’s planned modernization initiatives and complements the English language material on the topic.

Another Italian-language resource is the White Book, published by the Italian Ministry of Defense in 2002, which outlines Italian defense policy guidelines. Only two White Books have ever been written in the history of the Italian military; the previous one was published in 1985, before the end of the Cold War. The 2002 White Book establishes four missions for the armed forces: homeland defense, security within the NATO sphere, crisis management and out-of-area operations, and domestic emergency relief and internal security. Nevertheless, the dearth of detailed English language information about the White Book infers a lack of interest and effort by Italian military observers to sell the document to a larger Euro-Atlantic audience as a basis for Italian military change.

Invariably, the most obvious component of Italian military modernization appears to be the recent elimination of conscription which will have significant repercussions for the Italian military. While this action poses a major personnel and organizational challenge, Italy is well-positioned to address it since the government allocates more than two-thirds of the military budget to personnel costs.

Another major component of Italian military modernization is a collection of organizational initiatives. These initiatives are focused on the concept of “Crisis Response Operations,” and include several organizational changes. For instance, Italy adopted an operational cycle in which longer-term operations should be manned by up to four troop rotations that last approximately four months each. The Army also reduced the number of brigades from thirteen to eleven, while ostensibly maintaining the capability to support operations in up to three theaters. Finally, the overall military force is being cut to a total of 190,000 personnel, including 112,000 Army personnel (see figure 1.)

Figure 1. Italian Military Force Projections

Source: Italy's All-Volunteer Army: An Analytical Framework for Understanding the Key Policy Issues and Choices During the Transition, *The Overall Transition Plan up to 2020* (California: Rand, 2002), 11.

Systems upgrades are underway in the Italian Army, Navy, and Air Force. The Air Force is adding 121 Eurofighters to its current force, and is a participant in the Joint Strike Fighter (JSF) program. The Navy's focus is on a "trident" of power projection capabilities: naval aviation, amphibious forces, and special operations forces. The Navy is also building the largest Italian aircraft carrier since World War II, the "Cavour." Re-organizational issues, particularly to adjust to an all-volunteer force, preoccupy the majority of Army modernization. But upgrades to Army air defense with the EuroSAM and command, control, communications, and intelligence (C3I) with SIACCON and SIACCONA are also underway.²⁴

Social and Political Factors Impacting the Italian Military

Italy made the choice to be militarily dependent on allies following World War II. Concern for European military expenditures became an issue to US policy makers not long after the end of the war, because Italian politicians recognized the significant financial burden the military places on an economy. Italians furthermore expressed a wariness to render themselves vulnerable to domestic political pressure without explicit reassurances of financial support from the US.²⁵ Italians do not deny they have made this socio-political choice of military reliance on allies, particularly on the US. For example, former Italian Ambassador to NATO Sergio Romano recalled a situation during the Vietnam War era in which US expenditures were placing excessive burden on the European economic market. Ambassador Romano asserted that Italy opposed European-proposed remedies primarily because Italy "had abandoned the task of its own defense in the hands of the United States."²⁶

The evolution of the center-left and center-right political coalitions in the 1990s resulted in an evolved Italian political system, and, according to the US State Department, “represents a major break from the fragmented, multi-party political landscape of the postwar era.”²⁷ This change provided much-needed stabilization to the Italian national political system; a system notorious for regularly collapsing. Nevertheless, the Italian populace is somewhat skeptical of this newfound stability: despite Silvio Berlusconi’s unprecedented post-World War II run as Prime Minister, a quarter of Italian respondents in a 2004 poll still considered the collapse of the current government as a possible scenario before his term ends in 2006.²⁸ Additionally “the Italian political system . . . along with the economy has still not undergone a thorough reconstruction.”²⁹ The Mafia remains a significant threat, and domestic anarchists have resurfaced alongside the ongoing presence of radical Muslim extremists preying on Italy’s contribution to the GWOT. Illegal immigration also continues to haunt Italian economic and political stability. These challenges create significant obstacles for Italian politicians who are also responsible for determining the scope of Italian military modernization, and therefore cannot be separated from the internal factors affecting Italian military modernization.

European Military Paradigms since World War II

North Atlantic Treaty Organization

Following World War II, Europe faced the need for economic, military, and political reconstruction while simultaneously coping with the threat presented by the Soviet Union. In March 1948, Belgium, France, Luxembourg, the Netherlands, and the United Kingdom signed the Brussels Treaty, which foreshadowed the development of a

common system of defense against the ideological, political and military security threats. The US and Canada followed, in addition to Denmark, Iceland, Italy, Norway and Portugal. In April 1949 all 12 countries signed the Washington Treaty that formed the collective defense system known as NATO. Turkey and Greece joined in 1952, the Federal Republic of Germany acceded in 1955, and Spain joined in 1982.³⁰

More than a decade after the fall of the Berlin Wall, NATO continues to address changes, such as expansion and multiple partnership programs, which impact its current and projected operations. Nine former Warsaw Pact nations are now members of NATO. Since 1994, 30 countries have joined the Partnership for Peace, which reinforces stability among non-NATO member nations. Ten of those countries subsequently became members of NATO. Multiple partnership programs, such as the South East Europe Initiative, the NATO-Russia and the NATO-Ukraine partnerships, and the Mediterranean Dialogue, signify NATO's ambition to reach out to neighbors during the post-Cold War era. While NATO still serves a legitimate purpose as a collective defense alliance, the challenges inherent in the current environment have at times caused these friends to question the nature of their relationship.

The Czech Republic, Hungary and Poland joined NATO in 1999, and in 2004 Bulgaria, Estonia, Latvia, Lithuania, Romania, Slovakia and Slovenia completed the current NATO membership. And while NATO membership grows, fundamental changes in relations with NATO's erstwhile adversary continue to increase in complexity. Italian Deputy Prime Minister Gianfranco Fini stated that "there would be no exaggeration to say that Italy is now among the closest Russian partners and friends" and that "such a

state of affairs meets the interests of not only Russia and Italy but also the interests of the European Union and the entire international community.”³¹

In fact, the Soviet threat was not the only justification for the establishment of NATO. In the years following World War II, European countries and the US recognized that the best way to contain possible future German expansion initiatives was to include Germany in the new alliance.³² Many European countries further reasoned that there was no better way to counter a possible German threat than to put American forces on German soil.³³ As a result, although NATO was an alliance of equals, Europe intended the US role to be more equal than others from the beginning, and the US accepted that leadership role.

NATO gained its first operational experience with the employment of military force in the former Yugoslavia in Bosnia-Herzegovina and Kosovo. The extent of American leadership in NATO became clear during Operation ALLIED FORCE: the US contributed 60 percent of all sorties during the Kosovo War, including ninety percent of all intelligence, surveillance, and reconnaissance and electronic warfare sorties, and dropped more than eighty percent of the ordnance during the conflict.³⁴ NATO’s out-of-area operational experience expanded when the Alliance subsequently assumed leadership of the International Security Assistance Force (ISAF) in Afghanistan in April 2003 under a United Nations mandate and without US participation.³⁵ However, while on the one hand NATO touts its contribution to these activities, it is no coincidence that major changes in NATO were being considered as operations in the former Yugoslavia concluded.

NATO Transformation

We are NATO's forcing agent for change, leading the continuous improvement of Alliance capabilities to uphold NATO's global security interests.

“Allied Command Transformation Vision Statement”

The roots of NATO transformation are in the Defence Capabilities Initiative (DCI) as outlined in April 1999, and no doubt driven by the imbalance of US force contributions compared with allies' force contributions to then-ongoing NATO military operations in Kosovo. The goal of this initiative was to improve defense capabilities in response to any current and foreseeable challenges. It encouraged a particular focus on improved interoperability among NATO forces and potential coalition partners. The five capabilities that served as the focus of the DCI were “deployability and mobility; sustainability and logistics; effective engagement; survivability of forces and infrastructure; command, control, and information systems.”³⁶

The 2002 NATO Parliamentary Assembly's Istanbul Declaration on NATO Transformation expanded NATO's transformation initiative. The Istanbul Declaration proclaimed that “NATO was created to safeguard the freedom and security of its members through political and military means; its core role is the commitment to collective defence in Article 5 of the Washington Treaty.”³⁷ The Istanbul Declaration further identified the need for a more flexible and adaptable alliance, continued enlargement, revised roles and missions, internal re-organization, as well as developing NATO relationships with the European Union, Russia, Ukraine, and other non-NATO countries. Furthermore, it established a list of roles, missions, and structures to deal with new threats, as well as NATO's relations with the European Union.³⁸ NATO

simultaneously issued the Prague Summit Declaration, which provided a formal welcome to the seven most recent NATO members, and also identified the need to further transform NATO via the Prague Capabilities Commitment (PCC). NATO Defense Ministers agreed to “re-focus”³⁹ the DCI on the development of several areas of interest, to include combating terrorism, NATO’s operational capabilities related to weapons of mass destruction and rapid deployment of troops, streamlining NATO’s command structure, NATO’s operational roles particularly in the Balkans, and Russian-NATO relations especially with respect to terrorism and the Balkans. At the Prague Summit, NATO also formally adopted the establishment of the NATO Response Force (NRF), an initiative first proposed by the US.⁴⁰

On 4 March 2004, NATO’s Secretary General addressed multiple NATO Transformation goals; explicitly stating an economic commitment, and implying technological and organizational adjustments:

I intend to press nations--all NATO nations--for more concrete targets and clear-cut timelines to develop the necessary capabilities. I want all Allies to pull their weight. To carry on with the necessary defence reforms. To face the challenge of military transformation. And to put their money where their mouth is. Because, as our Supreme Allied Commander, General Jones, is fond of saying, a vision without resources is a hallucination.⁴¹

NATO Reorganization

NATO transformation is going forward in three key areas. First, NATO is reassessing its mission and purpose following the end of the Cold War and the emergence of new terrorist and other unpredictable threats. Second, the alliance carried out a significant re-organization, reducing its headquarters from twenty to eleven regional commands. Third, NATO is managing the creation of the NATO Response Force (NRF)

capable of responding to the new threats.⁴² NATO's desire is that "the NRF will be . . . a coherent, high readiness, joint, multinational force package, technologically advanced, flexible, deployable, interoperable and sustainable."⁴³

NATO created the new Allied Command Transformation (ACT) for the purpose of spearheading NATO's transformation. ACT is co-located with US Joint Forces Command (USJFCOM) in Norfolk, Virginia with a liaison element located in Belgium, and command elements in Norway, Poland, Portugal, and Italy. While the expressed mission of ACT is to transform NATO's military capabilities,⁴⁴ ACT established a list of Standing Priorities that augment this mission statement, to include the preparation, support, and sustainment of NATO capabilities, implementation of the NATO Response Force and related deployable operations, and direct support to NATO members' transformation initiatives. ACT is organized in order provide a direct link to those Standing Priorities: ACT subdivisions include Strategic Concepts, Policy and Interoperability, Defence Planning, Future Capabilities Research and Technology, Joint Education and Training, and Joint Experimentation, Exercises and Assessment.⁴⁵

NATO Response Force

What is wrong with our system that we cannot generate small amounts of badly needed resources for missions that we have committed to politically? It is not an ideal situation that the secretary-general of NATO has to go around with a begging bowl for more helicopters and C-130 transport planes.⁴⁶

NATO Secretary-General Jaap de Hoop Scheffer

On 22 September 2002, NATO informally announced the establishment of four NRF international military headquarters. These headquarters are capable of commanding forces of up to 20,000 personnel, and include the NATO Rapid Deployable

German/Netherlands Corps HQ (NRDC-GE/NE) headquartered in Münster, Germany, the NATO Rapid Deployable Italian Corps HQ (NRDC-IT) headquartered in Milan, Italy, the NATO Rapid Deployable Spanish Corps HQ (NRDC-SP), headquartered in Valencia, Spain, and the NATO Rapid Deployable Turkish Corps HQ (NRDC-TU), headquartered in Istanbul, Turkey. In addition, the Allied Command Europe Rapid Reaction Corps (ARRC) in Rheindahlen, Germany and the France-based Eurocorps, which signed a “technical agreement” with NATO, could be committed under NATO operational command.⁴⁷

NRF national force contributions will rotate through periods of training and certification as a joint force, followed by an operational “stand by” phase of six months. Allied Command Operations (ACO) will generate the NRF through force generation conferences. ACO will be responsible for certification of forces and headquarters. Allied Command Transformation (ACT) will develop future capabilities and further refine the NRF concept based on joint lessons learned.⁴⁸

In November 2002, NATO declared that the NRF would be composed of about 20,000 soldiers, would meet initial operating capability in 2004, and would be fully operational by 2006.⁴⁹ NATO considers the NRF and its components a significant instrument of change:

The NATO Response Force (NRF) . . . will be tailored as required to the needs of a specific operation and able to move quickly to wherever needed. It will not be a permanent or standing force. The NRF will be able to carry out certain missions on its own, or serve as part of a larger force to contribute to the full range of Alliance military operations. The NRF can sustain itself for duration of up to one month or longer if re-supplied. Its precise size and composition is under study and will be the subject of further definition and refinement, up to its full operational capability.⁵⁰

One of the biggest challenges to European countries is the financial requirements inherent in building and maintaining a strong military. The NRF does not help this situation. The alliance does not share the cost of deploying and sustaining the entire NRF. Countries who contribute forces must pay for the deployment and sustainment of their own troops.⁵¹

NATO as a Factor in Italian Military Modernization

Among external factors, the NRF must be considered when analyzing contemporary Italian military modernization. Supreme Allied Commander, Europe (SACEUR) General James L Jones (US Marine Corps) singled out the NRF as “one of the most important changes in the NATO alliance since the signing of the Washington Treaty over fifty years ago.” He identified two explicit purposes for the NRF:

- to serve as a NATO high-readiness force, fully trained and certified able to deploy quickly as a combined, joint force in order to participate in the full spectrum of NATO missions, as required.
- to spearhead allied focus on capability development and force transformation.⁵²

General Jones is not alone in his view that the NRF’s purpose is to serve as a change agent for European militaries. German General Harald Kujat, then-Chairman of the NATO Military Committee, described the purposes of the NRF as “two distinct but mutually reinforcing purposes”

- First, it would provide joint and combined high readiness force able to react very quickly to crises in or beyond Alliance territory for the full range of Alliance missions.

- Second, the NATO Response Force would be a mechanism for spurring NATO's continuing transformation to meet evolving security challenges. This second purpose of the NRF is what I call the cornerstone of an integrated NATO transformation process.⁵³

NATO operational capability initiatives such as the DCI and PCC are also components of NATO's transformation, and logically would impact Italian military modernization. The DCI encouraged the improvement of NATO capabilities, specifically "the resource dimension" and "better coordination" among alliance members. The DCI emphasized the European-specific capabilities by taking into consideration European allies' capabilities to undertake European-led missions. In essence, as argued by Hans Binnendijk and Richard Kugler, the focus of the DCI was in gathering forces in a method that would avoid an American-heavy fighting force similar to that developed to fight the Kosovo conflict. Nevertheless, in their opinion, by following the DCI approach, "At best, in times of crisis, NATO will still be cobbling together an untrained multinational force rather than drawing upon an integrated and flexible force that already exists." The focus is on developing capabilities, when it should be focused on developing a force capable of achieving a set of desired effects.⁵⁴ The DCI has since been augmented by the PCC and the associated NRF concept, and their ultimate impact on Italian modernization remains to be seen.

The European Union

NATO, although the only alliance of European nations during the post-World War II era, is not the only initiative conceptualized to organize European militaries for a common purpose. As early as 1950, when the US proposed German rearmament, all NATO countries concurred except France, which feared German militarism. France,

however, recognized that it could lose influence without an alternative, and Germany would become the primary US ally on the European continent. Therefore France proposed the development of a European Defence Council (EDC), under which would be organized a separate national series of military units (battle-groups) placed side by side within multinational corps under NATO command. This served as the first significant proposal for a European-only military force during the NATO era. Ironically, by 1953 the French Assembly determined that the perceived potential loss of political independence overwhelmed the desire for balancing European continental influence, and therefore defeated the measure.⁵⁵

Since the end of the Cold War, Europeans have developed several European Union-sponsored entities of differing sizes for various security challenges.

European Union Military Development

In 1991, the Western European Union (WEU), the consortium of European NATO countries that was founded in 1954, developed a concept of European security and defense in accordance with the new provisions in the Treaty of Maastricht. At the same time, several European countries requested that the WEU determine options for the development of a European-only military force in response to events surrounding the beginning of the end of the Yugoslav republic; one that would not rely on US or NATO assets. France and Belgium proposed four scenarios including one for a 30,000-strong force. Meanwhile the WEU remained as a bridge between NATO and the European Union, a role endorsed by the Atlantic Alliance at the Brussels Summit (1994) and Berlin Ministerial Meeting (1996).⁵⁶

In 1992, Western European Union member nations adopted the Petersburg Declaration. This document once again reinvigorated the push for the establishment of a European security capability outside of NATO. The proposed tasks for a European military capability set out at Petersburg included humanitarian and rescue tasks, peacekeeping tasks, and other crisis management tasks that might require combat forces, but not collective defense.⁵⁷

In December 1998 at the St Malo summit, European Union countries agreed to derive appropriate force as necessary from NATO's European capabilities, or a national or multinational European consortium outside NATO's capabilities, as required. The European Council further emphasized its determination at its Helsinki summit in December 1999 "to develop an autonomous capacity to take decisions and, where NATO as a whole is not engaged, to launch and conduct European Union-led military operations in response to international crises."⁵⁸

European Union Rapid Reaction Force

The countries of the European Union hold the potential to muster over 1.8 million troops. From these, the December 1999 Helsinki European Council Headline Goal set as a target to make available to the European Union the necessary ground, air, naval, command and control, intelligence, and logistics assets and capabilities to enable the deployment of 60,000 troops within sixty days. The Headline Goal required a force sustainable for one year; therefore it would require a total pool of some 180,000 to include standby forces.⁵⁹

The WEU Assembly proposed that both a European Union Rapid Reaction Force (EU RRF) and NATO Response Forces could be drawn from the same pool of standby

and national forces, and could be deployed upon short notice.⁶⁰ Ground force components already exist and are declared available both for NATO and the European Union purposes. The requirement is for very rapid deployment of a diverse combat unit with significant combat support components. But while the European Union recognizes that their rapid reaction forces would be drawn from these same units, they would also need to draw on a wide range of other units in order to field a 60,000-strong force adapted to a specific mission.

Current projections of air and naval components for both the NRF and European Union forces are not yet fully developed, but both NATO and the EU project shared resources in both realms. European Union force projections include 400 fighter aircraft, while the NRF projects 200 daily sorties; airlift requirements are not addressed. A limited number of aircraft carriers and large amphibious NRF and European Union naval vessels will also be pooled.⁶¹ The WEU Assembly further expressed that “the only real difference (between the EU RRF and NRF) lies in the chain of command: the European Union must have its own chain of command if it is to meet the requirement of a “capacity for autonomous action” that was laid down first in Cologne and then in Helsinki in 1999.”⁶²

European Union Battle Groups

In November 2004, EU defense ministers announced the formation of thirteen Battle Groups. Composed of 1,500 combat soldiers and support assets, EU Battle Groups are considered the smallest independent, deployable military unit and are projected to be deployed with ten days notice, in place within fifteen days, and sustainable for at least thirty days. Most battle groups will be composed of troops from up to five EU countries;

France and the United Kingdom are each prepared to commit complete, on-call battle groups in 2005, with Italy and Spain each prepared to do the same in 2006.⁶³

European Union Gendarmerie Force

Though not technically a full military force on the scale of the EU RRF or even the EU Battle Group, five EU countries have committed to the establishment of an EU Gendarmerie Force. Headquartered in Vicenza, Italy, it will be composed of forces from Italy, France, Spain, Portugal, and the Netherlands. The EU gendarmerie will maintain an initial operating capability of 800 men prepared for employment within thirty days notice.⁶⁴

European Capabilities Action Plan

In December 2001, the EU launched what seems to be its own version of the NATO Defence Capability Initiative (DCI). The European Capabilities Action Plan (ECAP) is guided by four core principles:

1. Improved European defense capacity
2. Reliance on voluntary national commitments from members
3. Coordination between EU nations and with NATO
4. Public support

The EU's new European Defence Agency⁶⁵ (EDA) assumed responsibility for managing the ECAP in July 2004. The purpose behind the ECAP is to "(improve) member states' defence efforts by increasing military cooperation among them." Panels were established to analyze shortcomings in nineteen areas:

1. Attack helicopters and support helicopters
2. Nuclear, biological and chemical (NBC) protection
3. Special operations forces
4. Suppression of enemy air defences (SEAD)
5. Air-to-air refueling

6. Cruise missiles and precision-guided munitions
7. Mobile information and communications systems
8. Image-based strategic intelligence gathering
9. High- and medium-altitude long-endurance UAVs
10. Air carrier aircraft
11. Theatre ballistic defence
12. Strategic air lift
13. Strategic sea lift
14. Combat search and rescue
15. Headquarters
16. Tactical UAVs
17. Strategic missile early warning/detection systems
18. Theatre-level surveillance and air reconnaissance
19. Collective medical protection

European Union Factors in Italian Modernization

While the EU Battle Group concept and the EU Gendarmerie Force may eventually serve as significant factors affecting national modernization efforts, both initiatives are too immature to consider their true impact at this time. But two factors within the EU have analogous entities within NATO, and therefore require further assessment in that capacity. The EU's ECAP is roughly equivalent to NATO's DCI, as augmented by the PCC, and the EU's RRF parallels NATO's NRF.

Like the DCI/PCC, the ECAP serves as a catalyst for transforming the national militaries of European countries by highlighting the required capabilities for their respective organizations. The DCI/PCC and ECAP take differing approaches to managing the change process. NATO established a temporary High Level Steering Group (HLSG) to oversee the implementation of the DCI/PCC. The EU seems to have taken a more substantive approach with the establishment of individual panels focused on shortcomings in specific capabilities. Member nations' commitments to implement panel recommendations remain a question,⁶⁶ but may be rendered moot by the ECAP

realignment under the new EDA organization. Therefore, the ECAP remains a factor when considering external EU factors that might impact Italian military modernization.

The Parliamentary Assembly of the WEU enthusiastically touts the shared role of the EU RRF and NRF:

Shared mission: “The two forces share the same objective: developing and strengthening European defence capabilities and achieving more autonomy.”

Shared forces: “In the European Union and NATO the same forces and assets are concerned (the same units are assigned to serve in the forces of both organisations) and government choices are limited.”

Shared direction: “Over the years ahead the progressive enlargement of both the EU and the Alliance will result in an overlap between these two institutional frameworks.”

Shared fate: “Convergence will happen gradually and at different speeds, but integration is almost inevitable in the longer term.”⁶⁷

SACEUR General Jones echoed the requirement for sharing between the NRF and EU RRF; he reiterated that budget constraints will cause European nations to share the resources allocated to the European Union and NRF: “EU and NATO deployments will use the same forces . . . just wearing different hats.”⁶⁸ If the only thing separating the EU RRF and NRF is a uniform, then the eventual fusion of these resources is foreseeable. As a result, the NRF’s mission of spearheading European national transformation initiatives would become a mission of the EU RRF as well.

Conclusion

As Gen Jones indicated, the NRF is the most significant component of NATO's transformation. Both NATO and EU military progress continues, and the US takes a guarded approach to the European Union's developing Rapid Reaction Force with respect to how it will contrast with NATO rapid reaction military capabilities. Europe must be prepared to address challenges inherent in this split military personality. Italy, Germany, and France have recently requested an easing of European Union imposed budget restrictions on member nations in order to increase defense spending. All requests were denied,⁶⁹ reinforcing the monetary facts of life of expanding military capabilities, while also signifying a possible future conflict of interest between the EU's economic and political concerns and NATO military programs.

¹Sun Tzu, *The Art of War*, trans. Samuel B. Griffith (London: Oxford University Press 1971), 101.

²Donald H. Rumsfeld, *Transformation Planning Guidance*, (Washington, DC: Office of the Secretary of Defense April 2003), 3.

³Arthur K. Cebrowski, *Elements of Defense Transformation* (Washington, DC, US, Government Printing Office, October 2004), 8.

⁴Peter L. Schoomaker and R.L. Brownlee, *Army Transformation Roadmap 2004*, (Washington, DC: Office of the Deputy Chief of Staff, U.S. Army Transformation Office), July 2004, 17.

⁵"Why We Are Changing the Army," Modularity Overview Briefing to CGSC Faculty and Staff, TRADOC, 13 August 2004.

⁶Ibid.

⁷Seth Stern, "Military 'transformation' may not mean smaller forces," *Christian Science Monitor*, May 2003 [article on-line]; available from <http://www.csmonitor.com/2003/0507/p02s02-woiq.html>; Internet; accessed on 29 October 2004.

⁸Thomas A Bussiere, "General Merrill A. McPeak Leadership and Organizational Change," (Thesis, Air University, School of Advanced Airpower Studies: Maxwell Air Force Base, Alabama, June 2001), 16.

⁹Ibid., 17.

¹⁰Ibid., 3.

¹¹Timothy Fay, "AEF is the heart of AF organizational transformation," *Air Force Link*, 31 March 2004 [article on-line]; available from <http://www.af.mil/news/story.asp?storyID=123007349>; Internet; accessed on 20 October 2004.

¹²Ralph Thiele, "Bundeswehr Transformation: Towards a 21st Century Transatlantic Partnership," *Heritage Foundation and the Konrad Adenauer Foundation*, 31 October 2003 [article on-line]; available from http://www.kas.de/db_files/dokumente/7_dokument_dok_pdf_3302_1.pdf; Internet; accessed on 14 March 2004.

¹³Mihaela Matei, "The Romanian Armed Forces in the Post-September 11 Environment" [presentation on-line]; available from http://www.dcaf.ch/news/PfP_7thConf_Bucharest/Matei.pdf; Internet; accessed on 30 December 2004.

¹⁴Andrew Krepinevich and Michael Vickers, "Perspectives on the Revolution in Military Affairs," 24 April 1996 [article on-line]; available from http://www.csbaonline.org/4Publications/Archive/B.19960424.Perspectives_On_Th/B.19960424.Perspectives_On_Th.htm; Internet; accessed on 15 January 2005.

¹⁵MacGregor Knox and Williamson Murray, *The Dynamics of Military Revolution, 1300-2050* (Cambridge: University Press, United Kingdom, 2001), 3.

¹⁶Ibid., 13.

¹⁷Brian McAlister Linn, *Peacetime Transformation in the U.S. Army, 1865-1965*, from *Transforming Defense*, ed. Conrad Crane (Pennsylvania: Strategic Security Institute, 2001), 21-22.

¹⁸Andrew Krepinevich, *The Military-Technical Revolution: A Preliminary Assessment* (Washington, DC: Center for Strategic and Budgetary Assessments, 2002), 18.

¹⁹Ibid., 34

²⁰John Whittam, *The Politics of the Italian Army: 1861-1918* (London: Croom Helm, 1977), 13.

²¹"L'Esercito Italiano Oggi E Gli Sviluppi Futuri," *Ufficio Pianificazione* (Rome: Stato Maggiore dell'Esercito, 2004), 1.

²²“Italy,” *CIA World Factbook*, 10 February 2005 [article on-line]; available from <http://www.cia.gov/cia/publications/factbook/geos/it.html>; Internet; accessed on 22 March 2005.

²³Data provided by the London-based International Institute for Strategic Studies’ (IISS) *The Military Balance*, and the U.S. State Department’s *World Military Expenditures and Arms Transfers (WMEAT)*.

²⁴For a detailed accounting of the Italian Armed Forces’ systems upgrades and acquisition, see Michael P. D’Abramo, *Military Trends in Italy: Strengths and Weaknesses* (New York: Center for Strategic and International Studies, 2004).

²⁵Mario Del Pero, *Containing Containment: Rethinking Italy’s Experience during the Cold War*, (New York: International Center for Advanced Studies, 2002), 9.

²⁶Sergio Romano, *Cinquant’anni di Storia Mondiale*, (Milan: Tascabili degli Editori Associati, 1997), 42.

²⁷“Background Note: Italy,” *US State Department*, April 2005 [article on-line]; available from <http://www.state.gov/r/pa/ei/bgn/4033.htm>; Internet; accessed on 1 May 2005.

²⁸Mannheimer Renato, *Confidence in the Economy Returns, but Political Leaders Are Losing Support*, “*Corriere della Sera*,” 5 July 2004 [article on-line]; available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_215_240_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=4680005; Internet; accessed on 29 October 2004.

²⁹“Internal Affairs,” *Janes Information Group*, 2004 [article on-line]; available from http://www4.janes.com/K2/doc.jsp?t=Q&K2DocKey=/content1/janesdata/sent/weursu/itals070.htm@current&QueryText=%3CAND%3E%28%3COR%3E%28%28%5B80%5D%28country+%3CAND%3E+briefing%3A+%3CAND%3E+italy%29+%3CIN%3E+body%29%2C+%28%5B100%5D%28%5B100%5D%28country+%3CAND%3E+briefing%3A+%3CAND%3E+italy%29+%3CIN%3E+title%29+%3CAND%3E+%28%5B100%5D%28country+%3CAND%3E+briefing%3A+%3CAND%3E+italy%29+%3CIN%3E+body%29%29%29&Prod_Name=WEUR&; Internet; accessed on 14 January 2004.

³⁰“NATO Handbook,” 8 October 2002 [book on-line]; available from <http://www.nato.int/docu/handbook/2001/hb0101.htm>; Internet; accessed on 21 November 2004.

³¹“Interfax,” *Country Watch*, October 2004 [article on-line]; available from http://www.countrywatch.com/cw_wire.asp?vCOUNTRY=84&UID=1266254; Internet; accessed on 20 November 2004.

³²Bruce Russett and Allan Stam, “Russia, NATO, and the Future of U.S.-Chinese

Relations,” (Political Science Department, Yale University) [paper on-line]; available from http://www.fas.org/man/nato/ceern/nato-final_vs.htm#N_34_; Internet; accessed on 21 January 2005.

³³William Odom, “How To Create a True World Order,” *ORBIS*, Spring 1995 [article on-line]; available from http://www.findarticles.com/p/articles/mi_m0365/is_n2_v39/ai_16955341/pg_2; Internet; accessed on 21 January 2005.

³⁴Ivo Daalder and Michael O’Hanlon, *Winning Ugly*, (Washington, DC: Brookings Institution Press, 2000), 243-246.

³⁵“The NATO Response Force,” *North Atlantic Treaty Organization*, 12 August 2003 [article on-line]; available from <http://www.nato.int/issues/nrf/index.html>; Internet; accessed on 11 September 2004.

³⁶“Defence Capabilities Initiative,” *North Atlantic Treaty Organization*, April 1999 [article on-line]; available from <http://www.nato.int/docu/pr/1999/p99s069e.htm>; Internet; accessed on 15 January 2005.

³⁷“2002 Istanbul Declaration on NATO Transformation,” *NATO Parliamentary Assembly*, 2002 [article on-line]; available from <http://www.nato-pa.int/Default.asp?SHORTCUT=337>; Internet; accessed on 23 October 2004.

³⁸*Ibid.*

³⁹“Improving NATO’s operational capabilities,” *North Atlantic Treaty Organization*, 15 February 2005 [article on-line]; available from <http://www.nato.int/issues/capabilities/index.html>; Internet; accessed on 1 March 2005.

⁴⁰The NATO Response Force.

⁴¹Jaap de Hoop Scheffer, “NATO's Transforming Agenda” *North Atlantic Treaty Organization*, 4 March 2004 [article on-line]; available from <http://www.nato.int/docu/speech/2004/s040304a.htm>; Internet; accessed on 4 March 2004.

⁴²“Lord Robertson signals a new NATO, a NATO transformed,” *Centre for SouthEast European Studies*, 12 June 2003 [article on-line]; available from http://www.csees.net/topicnews1_more.php3?nId=157; Internet; accessed on 19 September 2004.

⁴³The NATO Response Force.

⁴⁴“ACT Command Brief 2004,” *Allied Command Transformation*, 2004 [briefing on-line]; available from <http://www.act.nato.int/welcome/mission.html>; Internet; accessed on 20 December 2004.

⁴⁵ACT Command Brief 2004.

⁴⁶“NATO's Istanbul Summit: New Mission, New Means,” *North Atlantic Treaty Organization*, 18 June 2004 [article on-line]; available from <http://www.nato.int/docu/speech/2004/s040618a.htm>, accessed on 21 January 2005

⁴⁷The NATO Response Force.

⁴⁸*Ibid.*

⁴⁹Adriana Ceretelli, “We Can Provide Assistance Also in Iraq,” *Il Sole-24 Ore*, 15 September 2003 [article on-line]; available from <http://www.fbis.cia.gov>; Internet; accessed on 12 November 2004.

⁵⁰The NATO Response Force.

⁵¹Joris Janssen Lok, “NRF on track for full capability but its purpose remains a matter of debate,” *International Defense Review*, 1 January 2005 [article on-line]; available from http://www4.janes.com/K2/doc.jsp?t=A&K2DocKey=/content1/janesdata/mags/idr/history/idr2005/idr03572.htm@current&QueryText=%3CAND%3E%28%3C%3C%3E%28italy+++%3CAND%3E++transformation+%29%29&Prod_Name=IDR&; Internet; accessed on 30 December 2004.

⁵²*Ibid.*

⁵³“The EU headline goal and the NATO Response Force (NRF) - reply to the annual report of the Council,” *WEU Assembly*, 3 June 2003 [article on-line]; available from http://www.assembly-weu.org/en/documents/sessions_ordinaires/rpt/2003/1825.html#P146_24532; Internet; accessed on 21 March 2004.

⁵⁴Hans Binnendijk and Richard Kugler, “Transforming European Forces,” *Survival* 44, no. 3 (Autumn 2002), 120.

⁵⁵Pierre Gerbet, European Integration as an Instrument of French Foreign Policy, from *The United States and the Integration of Europe*, ed. Francis Heller and John Gillingham, (New York: St Martin's Press, 1996) p 72-74.

⁵⁶“Half a century of parliamentary debate on European security and defence,” *WEU Assembly*, 2005 [article on-line]; available <http://www.assembly-weu.org/en/presentation/presentation.html>; Internet; accessed on 19 December 2004.

⁵⁷“Rapidly deployable European land forces - reply to the annual report of the Council,” *WEU Assembly*, 2 June 2004 [article on-line]; available from http://www.assembly-weu.org/en/documents/sessions_ordinaires/rpt/2004/1857.html; Internet; accessed on 19 December 2004.

⁵⁸*Ibid.*

⁵⁹“The European Union's ‘Headline Goal’—Current Status,” *Center for Defense*

Information, 23 May 2004 [article on-line]; available from <http://www.cdi.org/mrp/eu.cfm>; Internet; accessed on 12 February 2005.

⁶⁰“The EU Headline Goal and the NATO Response Force (NRF) - reply to the annual report of the Council;” *Western European Union Assembly*, 3 June 2003 [article on-line]; available from http://www.assembly-weu.org/en/documents/sessions_ordinaires/rpt/2003/1825.html; Internet; accessed on 19 December 2004.

⁶¹*Ibid.*

⁶²*Ibid.*

⁶³Andrew Beatty “EU Defence Ministers finalise 'Battle Groups',” *EU Observer*, 24 November 2004 [article on-line]; available from <http://classes.maxwell.syr.edu/psc490/EUROSIM%20IR/EU%20battle%20groups.htm>; Internet; accessed on 4 February 2005.

⁶⁴“European Security Review,” *International Security Information Service-Europe*, 24 (October 2004), 2-3.

⁶⁵Council Joint Action 2004/551/CFSP of 12 July 2004 on the establishment of the European Defence Agency, *Official Journal of the European Union*, 17 June 2004 [article on-line]; available from http://ue.eu.int/uedocs/cmsUpload/1_24520040717en00170028.pdf; Internet; accessed on 1 March 2005.

⁶⁶Burkard Schmitt, “European Capabilities Action Plan (ECAP),” *Institute for Security Studies*, January 2005 [document on-line]; available from <http://www.iss-eu.org/esdp/06-bsecap.pdf>; Internet; accessed on 1 March 2005.

⁶⁷“The EU headline goal and the NATO Response Force (NRF) - reply to the annual report of the Council,” *Western European Union Assembly*, June 2003 [article on-line]; available from http://www.assembly-weu.org/en/documents/sessions_ordinaires/rpt/2003/1825.html; Internet; accessed on 19 February 2005.

⁶⁸General Jones Briefs on European Command and NATO, *US Department of Defense*, 10 October 2003 [article on-line]; available from <http://www.defense.gov/transcripts/2003/tr20031010-0751.html>; Internet; accessed on 10 February 2005.

⁶⁹Tomas Valasek, “No Will No Way On European Defense,” *Wall Street Journal Europe*, 2 October 2003 [article on-line]; available from http://www.cdi.org/program/document.cfm?DocumentID=1743&StartRow=11&ListRows=10&appendURL=&OrderBy=D.DateLastUpdated&ProgramID=25&from_page=index.cfm; Internet; accessed on 30 December 2004.

CHAPTER 3

METHODOLOGY

The multiple factors spearheading recent changes in the Italian military come from both internal and external sources. This thesis uses the four factors that Andrew Krepinevich set out in “The Military-Technical Revolution: A Preliminary Assessment” as the basis for an analysis of internal factors – particularly the recent elimination of conscription – that characterize Italian military change. NATO transformation, including the establishment of the NATO Response Force, and the emerging EU military concepts and capabilities, provide the context for the thesis’ analysis of external factors that influence Italian military change.

Internal Factors in Military Modernization

The goal of Andrew Krepinevich’s “The Military-Technical Revolution: A Preliminary Assessment” is to convince the reader that the world is now undergoing a Military-Technical Revolution (also known as a Revolution in Military Affairs), and he is effective in his argument. Krepinevich identifies four factors of a Military-Technical Revolution as the framework for analyzing and measuring military change: Technological Change, Military Systems Evolution, Operational Innovation, and Organizational Adaptation. He also stresses the importance of resource availability in effecting change. In brief, the four factors can be explained as follows.

Technological Change

Krepinevich claims that “new technologies are the ultimate cause of a military-technical revolution.”¹ He identifies three areas of information progression to

demonstrate the existence of a contemporary MTR. First, the capability to collect, analyze, process, and disseminate information has significantly increased. Second, the accuracy, range, and lethality of weapons have significantly improved the commander's ability to accomplish his mission. Finally, advanced simulations and computer-assisted design and manufacturing (CAD-CAM) offer the potential for significant improvements in the training and employment of human and material resources.

Military Systems Evolution

The second factor involves the integration of technological changes into military systems, for new technology is useless if it is not effectively employed. Systems improvements will focus on the establishment of information dominance, as well as target identification and tracking at the tactical, operational, and strategic levels. In the current MTR, these systems include spacecraft, UAVs, computers, and long-range precision-guided munitions (PGMs). In addition, information systems will provide relevant tactical data directly to the lowest-level tactical commander.

Operational Innovation

Technology and systems do not by themselves guarantee success for those who possess them. Krepinevich wrote that “The manner in which these capabilities are employed also will determine whether their full combat potential is realized.”² He further clarified the significance of tactics, operations, and strategy in the employment of systems and technology. Employment of blitzkrieg tactics is his most favored example to provide a framework for the significance of evolving doctrine in a Revolution in Military

Affairs. Without this new doctrine, the technological and systems changes achieved by the German Army during the 1920s and 1930s would not have constituted an MTR.

Organizational Adaptation

Organizational change is a significant component in military change. Krepinevich primarily uses historical examples to support this argument, but what is important about organizational change is the result of the reorganization. Today, organizational change should result in an environment that fosters innovation and change, producing a synergy with the incorporation of technological, systems, and doctrinal changes.

Resource Management

Although not explicitly noting resources as a component of RMA, Krepinevich identified resources as another significant factor in military modernization. He acknowledged that while technology will improve the effectiveness and efficiency of human and material resources, the need remains to balance these improvements with the shortage of resources in the application of technology. He also acknowledged the importance of managing resource utilization within the realms of systems, doctrine, and organizational change.³

Krepinevich further demonstrates, with historical examples, that resources should be considered a fifth dimension in military modernization analysis. He asserts that: “Resources can be constrained, but that need not impose an insurmountable barrier to innovation.”⁴ He cited the development of carrier operations, blitzkrieg, Marines Corps amphibious operations, and strategic bombing during the interwar Depression era as historical examples of revolution in a resource constrained environment. As a result, it is

apparent that resources bear consideration, yet the lack of resources need not preclude revolutionary military change.

External Factors in Military Modernization

NATO

An analysis of Italian military modernization must take into consideration NATO transformational initiatives. The NATO Response Force (NRF) emerges as the most influential initiative to be considered in the analysis of modernization in any European NATO country. Italy's voluntary contribution of the NRDC headquarters near Milan signals the importance of the NRF to understanding Italian modernization. The significant dedication of resources attendant to this contribution in and of itself represents Italian buy-in to the NRF concept.

The effects of NATO capabilities improvements such as the Defence Capabilities Initiative (DCI) and the Prague Capabilities Commitment (PCC) also bear consideration in any analysis of European NATO military modernization. The expressed purpose of the DCI gives the clearest identification of the significance of this concept to the development of NATO military members

to improve defence capabilities to ensure the effectiveness of future multinational operations across the full spectrum of Alliance missions in the present and foreseeable security environment with a special focus on improving interoperability among Alliance forces, and where applicable also between Alliance and Partner forces.⁵

The DCI is augmented by more recent initiatives, particularly the PCC. Although some might consider the DCI "overcome by events,"⁶ it retains some significance in the eyes of the Italian army.

EU

The emergence of EU military concepts provides the most apparent justification for the inclusion of the EU as an external factor in Italian military modernization. The EU RRF, in contrast to the NRF, was not expressly created to spearhead European military modernization. But the literature indicates that the only differences between the NRF and the EU RRF are superficial; the heart of both forces remains the same.

Likewise, the European Capabilities Action Plan (ECAP) also stands out as an external component of the EU's impact on Italian military modernization. The ECAP might be viewed as the EU version of the DCI/PCC, and the significance of the ECAP within the EU may grow with its formal incorporation into the new EU Defence Security Agency (DSA).

A number of factors, then, offer possible starting points for understanding the changes ongoing in the Italian armed forces--be they transformational, revolutionary, modernizing or evolutionary. Krepinevich's factors of an MTR, plus resources, offer internal factors. NATO and EU initiatives, which Italy, by virtue of its membership in both groupings, is party to, provide some possible external factors. To what extent do any or all of these factors influence developments in the Italian armed forces? The following chapter will address this question.

¹Andrew Krepinevich, *The Military-Technical Revolution: A Preliminary Assessment* (Washington, DC: Center for Strategic and Budgetary Assessments, 2002), 51.

²Ibid., 18-19.

³Ibid., 27.

⁴Ibid., 34.

⁵“Defense Capabilities Initiative,” *North Atlantic Treaty Organization*, 25 April 1999 [article on-line]; available from <http://www.nato.int/docu/pr/1999/p99s069e.htm>; Internet; accessed on 23 February 2005.

⁶Klaus Kleffner, Senior Officer for Force Planning, NATO, interview by author, Fort Leavenworth, KS, 30 March 2005.

CHAPTER 4

ANALYSIS OF ITALIAN DEFENSE MODERNIZATION

These days the military guarantees the defense of national security in contexts that are a long way from their home country. This involves the creation of trained units, means of communication, and transportation. But one of the fundamental priorities is to change mentality. People have to have a good understanding of the way in which the soldier in Afghanistan is guaranteeing their security at home. In turn, the volunteer soldiers have to acquire an awareness that they will live abroad. Their work will be an away fixture.¹

Admiral Giampaolo Di Paola, Italian Defense Chief of Staff

Internal Factors in Italian Modernization

Italian Technological Change

Like other modern military organizations, Italy is embarking on an upgrade of its technological capabilities. This upgrade is necessary not only to exploit information technology to improve the organization's capabilities, but also in order to guarantee multinational interoperability, particularly in response to NATO and EU requirements.² But while Italy is projected to introduce some of the more common technological advances into the armed forces, there is no indication that any revolutionary technology will originate from the Italian military, itself. This is not to say that Italy is not implementing any significant technological change; only that Italy, itself, is not a source of technological innovation.

Italy has undertaken short-term and long-term modernization projects, particularly in the realm of digitization. Conversion from analog to digital systems will take place through both short-term upgrades involving the SIACCON command and control system,

an armored vehicle battle management system, for integration into current units and platforms. Chief among long-term projects is the Land Integrated Brigade, which by 2020-2025 would be completely digital and interoperable in all joint and combined scenarios.³ However, while upgrades in the digital realm are laudable, the “Information Revolution” is in fact universal in nature, and research on the topic does not point to a revolution along the lines of a “blitzkrieg” in information technology originating in Italy in the foreseeable future. The lack of indigenous technological innovation--the significant technological changes the Italian military is making notwithstanding--mitigate against characterizing Italian military modernization as “transformational.”

Change in Italian Military Systems

Italy is implementing multiple system upgrades, the majority of which are the result of the worldwide information technology revolution. Michael D’Abramo identified multiple upgrade programs in which Italy is participating, many of which involve airborne systems, in his study “Military Trends in Italy: Strengths and Weaknesses”.

Expansion of current programs for unmanned aerial vehicles (UAVs) and unmanned combat aerial vehicles (UCAVs) includes the Falco tactical, medium altitude, medium endurance UAV that will offer advanced target identification, surveillance, and search and rescue capabilities, while contributing to mitigation of illegal immigration and environmental disaster control. Italy is also working with France on two additional surveillance and combat UAV projects.

Italy is upgrading its aging fighter aircraft inventory with the acquisition of 121 Eurofighters of a 620 aircraft order jointly purchased with Germany, the United Kingdom, and Spain. In order to improve its intelligence and command and control

capabilities, Italy is also considering acquisition of the Joint Airborne Multisensor, Electronic Support and C3 (JAMES-C3,) a system which incorporates intelligence, surveillance, reconnaissance (ISR), airborne electronic warfare and command, control, and computer (C3) capabilities. The Italians are also working with the US to upgrade defensive aid systems aboard the C-130J Hercules transport aircraft. Other systems upgrades include (1) design and development of the Medium Extended Air Defense System (MEADS) in cooperation with Germany and the US, (2) installation of the Integrated Electronics Suite (IES) aboard the new intelligence-collection ship *Electra*, and (3) purchase of seventy PzH 2000 howitzers.⁴

Italian Doctrinal Change

Italian doctrinal change, indeed any NATO European military doctrinal change, is predicated on a change in the threat. While the move away from a Cold War focus caused a change in Italy's perception of the threat and expressed response to it, these changes have not yet significantly impacted the Italian military's spending habits.

A definitive statement of a new Italian military doctrine is elusive. Therefore, both explicit and implicit statements bear consideration. While the move away from a Cold War mindset is the most significant change in doctrine within the Italian military, the concept of "Crisis Response Operations" comes closest to defining a post-Cold War Italian military doctrine: "The future will see an Army, not only dedicated to the defense of Italy and the Atlantic alliance, but also able to conduct crisis response operations either in the framework of the NATO strategic concept or within the European Union Security and Defence Initiative."⁵

In 2002, the Italian Ministry of Defense released its first “White Book” in seventeen years, and only the second in its history. The voluminous White Book outlines Italian defense policy guidelines and establishes four missions for the armed forces: homeland defense, security within the NATO sphere, crisis management and out-of-area operations, and domestic emergency relief and internal security. It also, among other things, establishes a goal of sixty percent of military personnel assigned to operational units while merging many current operations carried out at the single-service level.⁶ Interestingly though, references to the White Book as a significant source of strategic direction are few, and it is not evident that the White Book either defines or influences doctrinal changes.

The employment of the Milan-based NRDC-I and the NRF might offer insights into Italian doctrinal change. However, diplomatic disagreement led to controversy surrounding the recent deployment of forces associated with the NRDC-I. Components of this force contributed to operations in Afghanistan and in Iraq. But other NATO countries’ governments, such as France and Germany’s, were and continue to be opposed to providing troops in Iraq. Controversy also arose regarding an Italian national force contribution to the NRF. In late 2004, an Italian battalion deployed to NATO’s International Security Assistance Force (ISAF) in Afghanistan was, at the same time, assigned to the on-call NRF. However, according to Secretary General Jaap De Hoop Scheffer, the Susa Alpini battalion had been removed from the NRF force package to be deployed outside the NRF framework. Senior officers of the Italian Taurinense Alpini brigade, the core unit for NRF, stated that the battalion was in fact deployed as an NRF asset, apparently following an order from NATO to deploy an Alliance asset to reinforce

ISAF. NATO Secretary General De Hoop Scheffer ultimately explained, “there were conflicting views within the alliance on whether or not the Italian battalion was inside or outside the (NRF concept) when it deployed to Afghanistan.”⁷ At best, the controversy regarding the incorporation of Italian forces into the NRF points to confusion; at worst, ambivalence toward a commitment in its direction.

Another aspect of the post-Cold War environment that might affect Italian military doctrine is Italy’s relationship with the US. While Italy militarily relies on NATO, the close personal ties between the Italian Prime Minister and the US president imply close political relations between the two countries. Given the pace of change over the past few years within Italy as well as within Europe, it is difficult to predict Italy’s political and military relationships after either of these leaders depart. Some regarded Italy as the United States’ closest non-English speaking European partner in 2004. However, events such as the US attack on an Italian journalist’s car in March 2005 following her release from captivity by Iraqi insurgents, combined with the Italian public’s ambiguous support for the war in Iraq, threaten the relationship.

President Bush and Prime Minister Berlusconi share a rare relationship between US and European leaders. Their relationship is such that the Italian press considered Prime Minister Berlusconi a trusted communications agent on President Bush’s behalf regarding recent events in Eastern Europe and the Middle East.⁸ Such perceptions, however, may not last beyond Prime Minister Berlusconi’s current term in office. Northern League Secretary and member of the European Parliament Umberto Bossi indicated that the next Italian prime minister may not choose Prime Minister Berlusconi’s

approach, stating “we will go into the next election with the same coalitions, but with a profile different from the present one.”⁹

Prime Minister Berlusconi’s popularity does not appear to be at its height in Italy, according to two recent polls.¹⁰ But this is not an indicator of poor perceptions among the Italian public of the Italian Army or the US. Indeed, Chief of Army Staff Lieutenant General Giulio Fraticelli highlighted a December 2004 poll indicating that 73 percent of respondents declared they had a positive image of the Italian military, a number that increases to 78 percent when only youths’ perceptions are considered. Likewise, a poll of media perceptions of the US among Great Britain, Spain, Germany, France, and Italy found that only in Italy do positive media perceptions outweigh the negative.¹¹

The end of the Cold War, the resulting change in the threat, and political factors are significant for the evolution of all European militaries, including Italy’s. It is not easy to divine how military doctrine is evolving in light of these changes, particularly when political factors that influence the Italian military are so closely tied to Prime Minister Berlusconi’s tenuous government. The most solid evidence of Italian doctrinal change resulted from the end of the Cold War, and manifests itself primarily in the multiple organizational changes that characterize the majority of Italian military modernization.

Organizational Change in the Italian Military

The people you really want (in the military) are pretty well educated and conversant with information technology.¹²

Charles Hayman, *Jane’s World Armies*

Organizational change is the single most significant factor in Italian military modernization. Four general principles form the basis for this organizational change. The

guiding principle is the determination of the right mix of operational versus support components. The “modularity” concept borrowed from the US Army’s Transformation concept is a principle that ensures increased flexibility to meet the ever-present need for a quick reaction force of any possible size and for any possible mission. Force readiness that will meet operational needs is also a principle. Finally, the principle of extended deployments is supported by a new policy of four consecutive periods of four to six month deployments, supporting Italian participation in a protracted crisis response operation of up to two years.¹³ The principles notwithstanding, it is manning that most influences and reflects organizational change in the Italian armed forces.

Chief of the Italian General Staff Admiral DePaolo has acknowledged that Italy does not have the appropriate number of forces needed for the missions that it carries out abroad, particularly special operations forces. At the same time he has recognized the long-term impact of developing professional forces in the current environment. He has anticipated the new Joint Special Forces Command will fill an operational need as Italy struggles to find the right division of labor within its military.¹⁴

Italy also is challenged with finding the right mix of technologically-savvy troops. Referring to Italy’s pre-World War II failure to harness the capabilities inherent to mechanized arms, John Sweet wrote, “The mechanization of an army depends on the mechanization of the society that supports it.”¹⁵ He pointed out that “the exposure of recruits to motor vehicles determine(d) their acceptance and understanding of mechanization.”¹⁶ Replace “mechanization” with “information technology” and the same argument applies to Italy today. Harnessing information technology must occur if Italy

wants to maintain a force that is interoperable with her friends. Italy is meeting this requirement with the evolution of an all-professional military force.

End of Conscription

While significant force structure changes are underway in the Italian military, the most visible component of change in the Italian military organizational structure is the elimination of mandatory conscription that occurred at the end of December 2004. This is the first step in changing the Italian military to a completely professional force, and the effects of this change will have repercussions for at least a decade.

For several reasons, Italy no longer feels the need to maintain a large force that requires conscripts.¹⁷ Following the end of the Cold War, Italy no longer perceives a threat of a large ground force attack. However, Italy recognizes the potential for military action outside her borders in cooperation with other nations. This need for cooperation and interoperability pressured Italy to follow the recent elimination of conscription in France, Spain, and the Netherlands, so that Italian forces would be capable of working with soldiers of a similar level of skill and professionalism. The need to deploy quickly with a multinational force, which involves more complexity in hostile environments, requires a higher skill level than that achievable in a ten-month term of conscript service.

Domestic considerations also led Italy to eliminate the draft. Popular opinion, for example, provided a significant impetus. As shown in figure 2, popular support for an all-volunteer Italian military steadily increased from 30 percent to almost 65 percent from 1994 to 1999. As shown in figure 3, requests to opt out of the draft since 1989 have increased significantly. At the same time, the total number of conscripts in the Italian military steadily dropped. As demonstrated in figure 4, representation from the south

outweighs contributions from the wealthier north and center; likewise, the north has a significantly higher percentage of opt-outs from service. Analysis of levels of education presented in figure 5 further emphasizes the perceived disparities among societal groups.

Despite the many good reasons for elimination of the draft, there is a major drawback associated with this action. A negative effect of the elimination of conscription is that the change will be felt through the year 2020 because fewer junior enlisted soldiers will be in the ranks. New volunteers who progress through the ranks will eventually alleviate the situation, but “the military will have to wait until 2007 before it can sense any significant increase in the number of career volunteers.”¹⁸

Figure 2. Popular Support for Conscription Only Force, All-Volunteer Force, and Mixed Model Force

Source: “Italy’s All-Volunteer Army: An Analytical Framework for Understanding the Key Policy Issues and Choices During the Transition,” *Support for alternative approaches to military manpower procurement* (California: Rand, 2002), 7.

Figure 3. Number of Conscripts vs. Opt Out Requests Lodged, 1989-1999
Source: Italy's All-Volunteer Army: An Analytical Framework for Understanding the Key Policy Issues and Choices During the Transition, Number of conscripts vs. opt out requests lodged, 1989-1999 (California: Rand, 2002), 8.

Figure 4. Conscripts and Objectors by Italian Region of Origin

Figure 5. Conscripts and Objectors by Education Level

Source: Italy's All-Volunteer Army: An Analytical Framework for Understanding the Key Policy Issues and Choices During the Transition, Conscripts and objectors by region of origin and education level, (California: Rand, 2002), 9.

Italian Army Operational Reorganization

Italy's "Crisis Response Operations" concept is not only a doctrinal change; it also includes a significant organizational component. The crisis response concept includes a reduction in the number of Army brigades (from thirteen to eleven) in order to better meet the new crisis response operations. This new force structure includes a combination of three heavy, three medium, and three light brigades, in addition to a Special Operations Forces brigade and a new airmobile brigade. But while Italy plans for employment of these eleven brigades in up to three theaters under the new four-rotation concept, it is notable that Italy is relying on NATO (probably the NRDC in Milan) to lead

a response to any threat that requires a corps-sized response,¹⁹ indicating that Italy continues to rely on allies for her defense.

Italian Military Resource Management

Europeans often claim a lack of resources, particularly financial, as the most significant factor preventing the attainment of significant improvements in military capabilities, and the Italians are no exception. One encounters this line of reasoning from any variety of Italian sources, from personal interviews with Italian Army officers²⁰ to the Italian Army's official annual reports, the latest of which makes the blunt statement that "financial resources continues (sic) to be insufficient for the (military's) needs."²¹

Historically, Italy learned to rely on NATO for its defense during the Cold War. Reliance on outside actors for defense in fact goes back at least before World War I with Italy's membership in the Triple Alliance. Even after the Cold War, Italy continues to anticipate that NATO forces will be a major contributor to any theater war that requires more than a division. Despite the US leadership role in NATO, the concept of self-reliance is uniquely American, especially compared with other NATO members.

The end of conscription is not only seen as a boon to the Italian capability to work in a multi-national environment with an all-volunteer force. Italy also enacted this change in order to reduce military costs over the long-term, despite the fact that Italy anticipates short-term expenditures to increase by 6.7 percent in order to provide incentives to maintain this professional army.²² A US Government Accounting Office (GAO) report confirms that the shift from a conscript to an all-volunteer force can be more expensive than planned, and result in fewer savings to the armed forces than expected.²³

Interestingly, despite the change in the threat, Italy did not in fact change its defense budget after the Cold War. In retrospect, Italy never realized a peace dividend from the end of the Cold War that almost every other NATO country realized. By comparison, as shown earlier in table 2, by 1995 the United Kingdom, France, the Netherlands, and the US reduced military expenditures as a percentage of GDP by at least twenty-five percent; Germany realized a fifty percent reduction.

Monetary resources are not the only concern: Italian population dynamics (or the lack thereof) threaten the Italian military's way ahead. While the average age of the Italian population continues to increase, the birthrate is now almost zero. Dr Daniel Goure asserts that global aging will affect military security in three ways: reduced economic performance and increased scarcity of labor, reduced military funding, and resultant reduced military capabilities and worldwide presence.²⁴ This trend is not encouraging, considering that it is occurring at the same time the Italian military projects increased employment of military forces outside Italy.²⁵

External Factors in Italian Modernization

NATO

The impact of the NRF on Italian modernization must be considered in order to appreciate the road ahead for Italy. Italy developed a framework for the employment of forces in a range of missions, from low intensity conflicts to theater warfare. Italy is also committed to a long-term operational employment plan, ensuring it is able to support the rotation of forces every four months during a sixteen-month period. Italy does not have a plan to man and employ a purely Italian military force above the division level, instead relying on the Italy-based NRDC headquarters as the framework for a multinational

Corps-sized military force in which Italian defense resources might be employed. As a result, it is apparent that Italy will lean on the NRF to cope with its most serious military challenges. This indicates that the NRF will not spearhead improvements in Italy's organic national defense capabilities, as is its intent. Rather, it appears that the NRF will provide a means by which Italy--dependent on allies for defense--can sidestep the need to transform its own armed forces.

This limitation is understandable considering the commitment Italy made to NATO and the NRDC. Italy is responsible for the costs of running the NRDC, and its loyalty to NATO is reinforced by this commitment of monetary and other resources encumbered in hosting the NRDC in Italy. The Italian commitment to an all-volunteer force, coupled with a limited pool of human resources, further justifies Italian reliance on the NRDC and NATO. Nevertheless, NATO's overt intent of the NRF is to serve as an external factor in allies military transformation, yet no significant data are available to demonstrate that the NRF is spearheading Italian modernization.

Elements stemming from DCI, such as the PCC, might eventually support Italian military changes, the current lack of supporting evidence notwithstanding. Italy views the DCI as a consideration behind equipment upgrades, stating that restructuring and new equipment will "increase our capacities for the achievement of the objectives established in the DCI."²⁶ But no evidence indicates that the NRF or PCC have any significant impact on current Italian military modernization initiatives. The current concept of NATO and the collective defense agreement is indeed of paramount significance to Italy; Italy historically relied on support from outside for her defense and Italy continues to acknowledge the need for external military support. But recent NATO operational

capabilities improvement initiatives and programs will not spearhead changes in the Italian military.

EU

The EU, like NATO, is a factor impacting Italian military modernization. While the EU RRF is planned to be utilized when NATO forces are determined to be inappropriate in a given situation, there is another important difference between the EU RRF and the NRF. The EU RRF was not expressly designed to spearhead national military transformation initiatives. As is the case with the NRF, there is therefore no proof (nor reason to expect there to be any) that the EU RRF, in and of itself, is spearheading Italian military transformation.

The Italian Army's capstone document on future force development does not address the ECAP, and makes just a single passing reference to support for ESDI that echoes similar comments about the NATO DCI.²⁷ It seems evident, therefore, that the ECAP, the EU's version of NATO's DCI, also has limited impact on Italian modernization.

¹Marco Nese, "Italian Defense Chief Eyes Impact of End of Draft, Argues New Anti-Terror Systems Needed," *Corriere della Sera*, 14 December 2004 [article on-line]; available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_215_404_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=5034617; Internet; accessed on 14 January 2005.

²"L'esercito italiano oggi e gli sviluppi futuri," *Ufficio Pianificazione* (Rome: Stato Maggiore dell'Esercito, 2004), 2.

³Luca Peruzzi, "C4ISR, EW Key to Italian Military Modernization," *Journal of Electronic Defence* 27, no. 5 (May 2004): 26.

⁴Michael P. D'Abramo, *Military Trends in Italy: Strengths and Weaknesses* (New York: Center for Strategic and International Studies, 2004), 5-6.

⁵“Italia” (slides, Italian Planning Staff, Rome, 2004).

⁶Andy Nativi, “Italy Grapples With Future Force Needs, *Aviation Week & Space Technology*; 156, no. 23 (June 2002), 56.

⁷Joris Janssen, “NRF on track for full capability but its purpose remains a matter of debate,” 2005 *International Defense Review* [article on-line]; available from http://www4.janes.com/K2/doc.jsp?t=A&K2DocKey=/content1/janesdata/mags/idr/history/idr2005/idr03572.htm@current&QueryText=%3CAND%3E%28%3COR%3E%28italy++%3CAND%3E++transformation+%29%29&Prod_Name=IDR&; Internet; accessed on 30 December 2004.

⁸“European Leaders Praise Powell, Wary of Relations With Condoleezza Rice” *Le Monde*, 17 November 2004 [article on-line]; available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_246_203_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=4978347; Internet; accessed on 30 December 2004.

⁹Francesco Verderami “Italy's Berlusconi Unleashes Bid To Regain Lost Popularity, Foil Allies' Coup,” *Corriere della Sera*, 26 November 2004 [article on-line]; available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_215_240_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=4998644; Internet; accessed on 30 December 2004.

¹⁰Poll results presented by Bordignon Fabio and Diamanti Ilvo, “Italian Poll Assesses Leaders' Popularity,” *La Repubblica*, 26 September 2004 [article on-line]; available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_215_240_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=4877502; Internet; accessed on 30 December 2004, and Mannheim Renato, “House Speaker Casini Tops Italian Leader Popularity Poll” *Corriere della Sera* 5 July 2004 [article on-line]; available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_215_240_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=4680005; Internet; accessed on 30 December 2004.

¹¹Markus Rettich and Rob Jekielek, *Political Coverage of the U.S. in Selected European and Middle Eastern Media Sources*, November 2004, (Media Tenor, New York, 2004), slides.

¹²Paolo Valpolini, “Country Briefing: Italy--At full stretch,” *Jane's Defence Weekly* 41, no. 27; (7 July 2004): 11.

¹³“Italia,” slides.

¹⁴Andy Nativi, “Italy Grapples With Future Force Needs, *Aviation Week & Space Technology* 156, no. 23 (June 2002): 56.

¹⁵John Sweet, *The Mechanization of Mussolini's Army* (Connecticut: Greenwood Press, 1980), 37.

¹⁶*Ibid.*

¹⁷Much of the following discussion, to include figures, is drawn from Michele Zanini, "Italy's All-Volunteer Army: An Analytical Framework for Understanding the Key Policy Issues and Choices During the Transition," especially Chapter 1, "The policy context and problem."

¹⁸Michele Zanini, "Italy's All-Volunteer Army: An Analytical Framework for Understanding the Key Policy Issues and Choices During the Transition" (California: Rand, 2002), 11.

¹⁹"Italia," slides.

²⁰Captain Filippo Gabriele, Italian Army, interview by author, Fort Leavenworth, KS, 11 November 2004.

²¹Giovanni Tricarico, "Army Report 2003", (Rome: Rivista Militare, 2004), 68.

²²Michael P. D'Abramo, *Military Trends in Italy: Strengths and Weaknesses*, (New York: Center for Strategic and International Studies, 2004), 7.

²³"Implications of European Integration for Allies Defense Spending," June 1999, (Washington, DC: Government Accounting Office, 1999), 40.

²⁴Daniel Goure, "International Security And The Aging Crisis, A White Paper on Defense for the Global Aging Initiative," (Washington, DC: International Security Program Center for Strategic and International Studies, 2000), 2.

²⁵"L'Esercito Italiano, 7.

²⁶"Italia," slides.

²⁷"L'Esercito Italiano, 1.

CHAPTER 5

CONCLUSION

Italy as a nation is famous for, among other things, its art, fashion, racing cars and beautiful women. Throughout its history great geniuses from da Vinci to Marconi have contributed immeasurably to the well-being of mankind. From Italian soil have emerged great Roman legions and military giants such as Napoleon, Machiavelli and Garibaldi--men who have shaped the very course of history.

In view of this great cultural and military heritage, one of the great enigmas, at least to the casual student of military history, is that of modern Italy's failure to produce a military system capable of effectively projecting the country's national policy.¹

Eric G. Hansen, *The Italian Military Enigma*

Transformation versus Modernization

The world is indeed experiencing the beginning of a military “transformation” that might also be characterized as a Military-Technical Revolution. Krepinevich asserts that the revolution’s technological component was introduced in the 1950s with the invention of the transistor, and continued with the incorporation of missiles (both ballistic and precision guided), satellites, and other computer-based weapons systems. Operationally, the first Gulf War introduced these systems to the battlefield.²

Contrary to the assertions of some articles that discuss changes the Italian military is undergoing, Italy is not experiencing a transformation.³ The Italian military is changing and modernizing, but it is not undergoing an internal revolution. Organizational changes are by far the most significant factor in Italian modernization. The end of conscription serves as the first and foremost example of change in the Italian military, and the impact of that single action will be felt for many years. Other organizational changes, including the reduction in the number of Italian Army brigades associated with

Crisis Response Operations, as well as systems upgrades, are components of Italian military modernization.

Italy is, at the end of the day, undergoing an evolution and modernization, not a transformation. SACEUR General Jones stated that the single most transformational occurrence in the US military history occurred in the 1970s with the establishment of an all-volunteer force.⁴ But he further stated that the word “transformation” is “the most overused and ill-defined term today,”⁵ implying that the word simply stands for change. The Italian military situation seems to exemplify General Jones’ observation. Many organizations and militaries are reorganizing themselves, while at the same time trying to figure out how best to harness the information revolution. Such reorganization does not, however, necessarily equate to transformation. This is the case with Italy’s current reorganization and modernization initiatives, which are evolutionary changes.

Internal and External Factors

One of the intents behind the NRF is to serve as the catalyst for NATO members to transform their national militaries. This intent notwithstanding, the NRF is not spearheading Italian transformation. The NRF and the NATO Rapid Deployable Corps HQ in Milan (NRDC-IT) continue to affect Italian military modernization, because Italy views the NRF as a framework for the employment of a corps-sized force. The NRDC-IT serves as a tangible signal of Italian will to participate in out-of-area operations by virtue of its location in Italy. The NRF, however, also serves as an excuse not to evolve further, allowing Italy to avoid fielding an all-Italian military force organized into formations above the size of an Army division. Likewise, the same argument can be made about the impact of the EU RRF, ECAP, DCI and PCC on Italian modernization. The evidence

suggests that external factors have a relatively minor impact on the Italian military, and they are not spearheading Italian modernization.

Both historical and contemporary evidence suggests that internal factors provide the overriding answer to Italy's question about the way ahead for its armed forces. Italy's move to an all-volunteer force is in line with the European trend away from conscription. Italy recognizes that volunteer Army personnel will be ineffective without technologically advanced systems that facilitate interoperability with multinational partners. Italy maintains, at the very least, a perception that it lacks sufficient resources to spur further modernization. Perception is reality; whether Italy lacks the resources, or lacks their proper allocation, resource management continues to impact Italian modernization.

¹Eric Hansen, "The Italian Military Enigma" (Thesis, Marine Corps Command and Staff College, Quantico, Virginia, 2 May 1988), 2.

²Andrew Krepinevich, *The Military-Technical Revolution: A Preliminary Assessment* (Washington, DC: Center for Strategic and Budgetary Assessments, 2002), 8.

³One examples of such articles is *Disposizioni Per Disciplinare La Trasformazione Progressiva Dello Strumento Militare In Professionale, A Norma Dell'articolo 3, 14 Novembre 2000, N. 331*, "Associazione Solidarieta' Diritto E Progresso," 11 June 2001 [article on-line]; http://www.militari.org/legge/dlgs_215_2001.htm; Internet; accessed on 2 March 2005.

⁴James Jones, "Role of Security, Stability and Reconstruction (SSR) in Principles of Warfare," notes from Principles of War Seminar, quoted by Erik Ross, CNO Executive Panel, 22 November 2004.

⁵Ibid.

BIBLIOGRAPHY

Books

- NATO Handbook*. Brussels: NATO, 2002. Book on-line. Available from <http://www.nato.int/docu/handbook/2001/hb0101.htm>. Internet. Accessed on 21 November 2004.
- Daalder, Ivo, and Michael O'Hanlon. *Winning Ugly*. Washington, DC: Brookings Institution Press, 2000.
- Gerbet, Pierre. "European Integration as an Instrument of French Foreign Policy." In *The United States and the Integration of Europe*. Edited by Francis Heller and John Gillingham. New York: St Martin's Press, 1996.
- Knox, MacGregor, and Williamson Murray. *The Dynamics of Military Revolution, 1300-2050*. Cambridge: University Press, 2001.
- Linn, Brian McAlister. *Peacetime Transformation in the U.S. Army, 1865-1965*. In *Transforming Defense*. Edited by Conrad Crane. Pennsylvania: Strategic Security Institute, 2001.
- Romano, Sergio. *Cinquant'anni di Storia Mondiale*. Milan: Tascabili degli Editori Associati, 1997.
- Sweet, John. *The Mechanization of Mussolini's Army*. Connecticut: Greenwood press, 1980.
- Turabian, Kate L. *A Manual for Writers*. 6th ed. Chicago: University of Chicago Press, 1996.
- Tzu, Sun. *The Art of War*. Translated by Samuel B. Griffith. London: Oxford University Press 1971.
- Whittam, John. *The Politics of the Italian Army: 1861-1918*. London: Croom Helm, 1977.

Periodicals

- Ackerman, Robert. "Transformation Looms Large Globally, Regionally." *Signal*; September 2003. Article on-line. Available from <http://www.afcea.org/signal/articles/anmviewer.asp?a=149&z=47>. Internet. Accessed on 15 October 2004.
- Beatty, Andrew. "EU Defence Ministers finalise 'Battle Groups'." *EU Observer*. Article on-line. Available from <http://classes.maxwell.syr.edu/psc490/EUROSIM%20IR/EU%20battle%20groups.htm>. Internet. Accessed on 4 February 2005.

- Binnendijk, Hans, and Richard Kugler. "Transforming European Forces." *Survival* 44. Autumn 2002:120.
- Bordignon, Fabio and Diamanti Ilvo. "Italian Poll Assesses Leaders' Popularity." *La Repubblica*; 26 September 2004. Article on-line. Available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_215_240_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=4877502. Internet. Accessed on 30 December 2004.
- Ceretelli, Adriana. "We Can Provide Assistance Also in Iraq." *Il Sole-24 Ore*. 15 September 2003. Article on-line. Available from <http://www.fbis.cia.gov>. Internet. Accessed on 1 September 2004.
- "Council Joint Action 2004/551/CFSP of 12 July 2004 on the establishment of the European Defence Agency." *Official Journal of the European Union*. 17 June 2004. Article on-line. Available from http://ue.eu.int/uedocs/cmsUpload/1_24520040717en00170028.pdf. Internet. Accessed on 1 March 2005.
- "European Leaders Praise Powell, Wary of Relations With Condoleezza Rice" *LeMonde*. 17 November 2004 Article on-line. Available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_246_203_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=4978347. Internet. Accessed on 30 December 2004.
- Fay, Timothy. "AEF is the heart of AF organizational transformation." *Air Force Link*. 31 March 2004. Article on-line. Available from <http://www.af.mil/news/story.asp?storyID=123007349>. Internet. Accessed on 20 October 2004.
- "Israel, Italy To Jointly Produce Electronic Warfare Systems Using US Technology" *Jerusalem*. 27 November 2004 Article on-line. Available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_246_203_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=5000683. Internet. Accessed on 30 December 2004.
- Janssen, Joris. "NRF on track for full capability but its purpose remains a matter of debate." *International Defense Review*. 1 January 2005. Article on-line. Available from http://www4.janes.com/K2/doc.jsp?t=A&K2DocKey=/content1/janesdata/mags/idr/history/idr2005/idr03572.htm@current&QueryText=%3CAND%3E%28%3COR%3E%28italy++%3CAND%3E++transformation+%29%29&Prod_Name=IDR&. Internet. Accessed on 30 December 2004.
- Nese, Marco. "Italian Defense Chief Eyes Impact of End of Draft, Argues New Anti-Terror Systems Needed." *Corriere della Sera*. 14 December 2004. Article on-line. Available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_215_404_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=5034617. Internet. Accessed on 14 January 2005.

- Odom, William E. "How To Create a True World Order." *ORBIS*. Spring 1995. Article on-line. Available from http://www.findarticles.com/p/articles/mi_m0365/is_n2_v39/ai_16955341/pg_2. Internet. Accessed on 21 January 2005.
- Pelosi, Gerardo. "Italian Preview Suggests Berlusconi's White House Visit Set To Ease EU-US Ties" *Il Sole-24 Ore* 12 December 2004 Article on-line. Available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_246_203_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=5031528. Internet. Accessed on 30 December 04.
- Peruzzi, Luca. "C4ISR, EW Key to Italian Military Modernization." *Journal of Electronic Defence*. May 2004: 26.
- Renato, Mannheimer. "Confidence in the Economy Returns, but Political Leaders Are Losing Support." *Corriere della Sera*. 5 July 04. Article on-line. Available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_215_240_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=4680005. Internet. Accessed on 29 October 2004.
- Renato, Mannheimer. "House Speaker Casini Tops Italian Leader Popularity Poll." *Corriere della Sera*. 5 July 2004. Article on-line. Available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_215_240_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=4680005. Internet. Accessed on 30 December 2004.
- Stern, Seth. "Military 'transformation' may not mean smaller forces." *Christian Science Monitor*. 7 May 2003. Article on-line. Available from <http://www.csmonitor.com/2003/0507/p02s02-woiq.html>. Internet. Accessed on 29 October 2004.
- Thiele, Ralph. "Bundeswehr Transformation: Towards a 21st Century Transatlantic Partnership." *Heritage Foundation and the Konrad Adenauer Foundation*. 31 October 2003. Article on-line. Available from http://www.kas.de/db_files/dokumente/7_dokument_dok_pdf_3302_1.pdf. Internet. Accessed on 14 March 2004.
- Valpolini, Paolo. "Country Briefing: Italy – At full Stretch." *Jane's Defence Weekly*. 7 July 2004. Article on-line. Available from http://www4.janes.com/K2/doc.jsp?t=A&K2DocKey=/content1/janesdata/mags/jdw/history/jdw2004/jdw08282.htm@current&QueryText=%3CAND%3E%28%3COR%3E%28italy+%3CAND%3E+%22at+full+stretch%22+%29%29&Prod_Name=JDW&. Internet. Accessed on 14 March 2005.
- Verderami, Francesco. "Italy's Berlusconi Unleashes Bid To Regain Lost Popularity, Foil Allies' Coup." *Corriere della Sera*. 26 November 2004. Article on-line. Available from https://www.fbis.gov/portal/server.pt/gateway/PTARGS_0_11488_215_240_0_43/http%3B/apps.fbis.gov%3B7011/fbis.gov/search/Search?action=viewDocument&holding=4998644. Internet. Accessed on 30 December 2004.

Valasek, Tomas. "No Will No Way On European Defense." *Wall Street Journal Europe*. 2 October 2003. Article on-line. Available from http://www.cdi.org/program/document.cfm?DocumentID=1743&StartRow=11&ListRows=10&appendURL=&Orderby=D.DateLastUpdated&ProgramID=25&from_page=index.cfm. Internet. Accessed on 30 December 2004.

Government Documents

Asia-Pacific Center for Strategic Studies. "Defense Transformation in the Asia-Pacific Region: Meeting the Challenge Executive Summary." 30 March-1 April 2004.

Bussiere, Thomas A. "General Merrill A. McPeak Leadership and Organizational Change." Thesis, Air University, School of Advanced Airpower Studies, Maxwell Air Force Base, Alabama, June 2001.

Cebrowski, Arthur. *Elements of Defense Transformation*. Washington, DC: Government Printing Office, 2004.

Cohen, William S. *Defense Reform Initiative Report*. Washington, DC: Government Printing Office, 1997.

Government Accounting Office. *Implications of European Integration for Allies Defense Spending*. Washington, DC: Government Accounting Office, 1999.

Hansen, Eric. "The Italian Military Enigma." Thesis, Command and Staff College Education Center Quantico, 2 May 1988.

Italian Army. "Italia." Rome: Italian Planning Staff, 2004, slides.

_____. "L'esercito italiano oggi e gli sviluppi future." *Ufficio Pianificazione*. Rome: Stato Maggiore dell'Esercito, 2004.

Jones, James. "Role of Security, Stability and Reconstruction (SSR) in Principles of Warfare." *Principles of War Seminar*. 22 November 2004.

Krepinevich, Andrew. *The Military-Technical Revolution: A Preliminary Assessment*. Washington, DC: Center for Strategic and Budgetary Assessments, 2002.

Rettich, Markus and Rob Jekielek, *Political Coverage of the U.S. in Selected European and Middle Eastern Media Sources*. November 2004, New York: Media Tenor, 2004, slides.

Rumsfeld, Donald H. *Transformation Planning Guidance*. Washington, DC: Office of the Secretary of Defense, April 2003.

Schoomaker, Peter and R.L. Brownlee. *Army Transformation Roadmap 2004*. Washington, DC: Office of the Deputy Chief of Staff, U.S. Army Transformation Office, July 2004, 17.

Tricarico, Giovanni. *Italian Army Report 2003*, Rome: Rivista Militare, 2004.

“Why We are Changing the Army.” *Modularity Overview Briefing to CGSC Faculty and Staff*. TRADOC. 13 August 2004.

Other Sources

“ACT Command Brief 2004.” *Allied Command Transformation*. Briefing on-line. Available from <http://www.act.nato.int/welcome/mission.html>. Internet. Accessed on 20 December 2004.

“Country Watch”. *Interfax International*. October 2004. Document on-line. Available from http://www.countrywatch.com/cw_wire.asp?v COUNTRY=84&UID=1266254. Internet. Accessed on 20 November 2004.

“Defence Capabilities Initiative.” *North Atlantic Treaty Organization*. 25 April 1999. Document on-line. Available from <http://www.nato.int/docu/pr/1999/p99s069e.htm>. Internet. Accessed on 23 February 2005.

De Hoop Scheffer, Jaap. “NATO's Transforming Agenda” *North Atlantic Treaty Organization*. Document on-line. Available from <http://www.nato.int/docu/speech/2004/s040304a.htm>. Internet. Accessed on 4 March 2004.

Del Pero, Mario. *Containing Containment: Rethinking Italy's Experience during the Cold War*. New York: International Center for Advanced Studies, 2002.

“Disposizioni Per Disciplinare La Trasformazione Progressiva Dello Strumento Militare In Professionale, A Norma Dell'articolo 3, Comma 1, Della Legge.” *Associazione Solidarieta' Diritto E Progresso*. 14 November 2000. Document on-line. Available from http://www.militari.org/legge/dlgs_215_2001.htm. Internet. Accessed on 2 March 2005.

D'Abramo, Michael P. *Military Trends in Italy: Strengths and Weaknesses*. New York: Center for Strategic and International Studies, 2004.

Goure, Daniel. “International Security and The Aging Crisis, A White Paper on Defense for the Global Aging Initiative.” Washington, DC: International Security Program Center for Strategic and International Studies, 2000.

“General Jones Briefs on European Command and NATO.” *US Department of Defense*. 10 October 2003. Document on-line. Available from <http://www.defense.gov/transcripts/2003/tr20031010-0751.html>. Internet. Accessed on 10 February 2005.

- “Half a century of parliamentary debate on European security and defence.” *WEU Assembly*. Document on-line. Available <http://www.assembly-weu.org/en/presentation/presentation.html>. Internet. Accessed on 19 December 2004.
- “Improving NATO’s operational capabilities.” *North Atlantic Treaty Organization*. 15 February 2005. Document on-line. Available from <http://www.nato.int/issues/capabilities/index.html>. Internet. Accessed on 1 March 2005.
- “Italy.” *CIA World Factbook*. 10 February 2005. Document on-line. Available from <http://www.cia.gov/cia/publications/factbook/geos/it.html>. Internet. Accessed on 22 March 2005.
- Krepinevich, Andrew and Michael Vickers. *Perspectives On The Revolution In Military Affairs*. 24 April 1996. Document on-line. Available from http://www.csbaonline.org/4Publications/Archive/B.19960424.Perspectives_On_Th/B.19960424.Perspectives_On_Th.htm Internet. Accessed on 15 January 2005.
- “Lord Robertson signals a new NATO, a NATO transformed.” *Centre for SouthEast European Studies*. 12 June 2003. Document on-line. Available from http://www.csees.net/topicnews1_more.php3?nId=157. Internet. Accessed on 19 September 2004.
- Mihaela Matei. “The Romanian Armed Forces in the Post-September 11 Environment.” Document on-line. Available from http://www.dcaf.ch/news/PfP_7thConf_Bucharest/Matei.pdf. Internet. Accessed 30 December 2004.
- “NATO’s Istanbul Summit: New Mission, New Means.” *North Atlantic Treaty Organization*. 18 June 2004.” Document on-line. Available from <http://www.nato.int/docu/speech/2004/s040618a.htm>. Internet. Accessed on 21 January 2005.
- “Rapidly deployable European land forces - reply to the annual report of the Council.” *WEU Assembly*. 2 June 2004. Document on-line. Available from http://www.assembly-weu.org/en/documents/sessions_ordinaires/rpt/2004/1857.html. Internet. Accessed on 19 December 2004.
- Schmitt, Burkard. “European Capabilities Action Plan (ECAP).” *Institute for Security Studies*. January 2005. Document on-line. Available from <http://www.iss-eu.org/esdp/06-bsecap.pdf>. Internet. Accessed 1 March 2005.
- “The EU headline goal and the NATO Response Force (NRF) - reply to the annual report of the Council.” *Western European Union Assembly*. 3 June 2003. Document on-line. Available from http://www.assembly-weu.org/en/documents/sessions_ordinaires/rpt/2003/1825.html. Internet. Accessed on 19 December 2004.

“The European Union’s ‘Headline Goal’—Current Status.” *Center for Defense Information*. 23 May 2004. Document on-line. Available from <http://www.cdi.org/mrp/eu.cfm>. Internet. Accessed on 12 February 2005.

“The NATO Response Force.” *North Atlantic Treaty Organization*. 12 August 2003. Document on-line. Available from <http://www.nato.int/issues/nrf/index.html>. Internet. Accessed on 11 September 2004.

Zanini, Michele. *Italy's All-Volunteer Army: An Analytical Framework for Understanding the Key Policy Issues and Choices During the Transition*. California: Rand, 2002.

INITIAL DISTRIBUTION LIST

Combined Arms Research Library
U.S. Army Command and General Staff College
250 Gibbon Ave.
Fort Leavenworth, KS 66027-2314

Defense Technical Information Center/OCA
825 John J. Kingman Rd., Suite 944
Fort Belvoir, VA 22060-6218

Lieutenant Colonel Mark R. Wilcox
DJMO
USACGSC
1 Reynolds Ave.
Fort Leavenworth, KS 66027-1352

Dr. Michael D. Mihalka
DJMO
USACGSC
1 Reynolds Ave.
Fort Leavenworth, KS 66027-1352

Lieutenant Colonel Tracy L. Knueven
DJMO
USACGSC
1 Reynolds Ave.
Fort Leavenworth, KS 66027-1352

CERTIFICATION FOR MMAS DISTRIBUTION STATEMENT

1. Certification Date: 17 June 2005
2. Thesis Author: Major Francis J. Swekosky, Jr.
3. Thesis Title: FACTORS IN ITALIAN MILITARY MODERNIZATION

4. Thesis Committee Members: _____
Signatures: _____

5. Distribution Statement: See distribution statements A-X on reverse, then circle appropriate distribution statement letter code below:

A B C D E F X SEE EXPLANATION OF CODES ON REVERSE

If your thesis does not fit into any of the above categories or is classified, you must coordinate with the classified section at CARL.

6. Justification: Justification is required for any distribution other than described in Distribution Statement A. All or part of a thesis may justify distribution limitation. See limitation justification statements 1-10 on reverse, then list, below, the statement(s) that applies (apply) to your thesis and corresponding chapters/sections and pages. Follow sample format shown below:

EXAMPLE

<u>Limitation Justification Statement</u>	/	<u>Chapter/Section</u>	/	<u>Page(s)</u>
Direct Military Support (10)	/	Chapter 3	/	12
Critical Technology (3)	/	Section 4	/	31
Administrative Operational Use (7)	/	Chapter 2	/	13-32

Fill in limitation justification for your thesis below:

<u>Limitation Justification Statement</u>	/	<u>Chapter/Section</u>	/	<u>Page(s)</u>
_____	/	_____	/	_____
_____	/	_____	/	_____
_____	/	_____	/	_____
_____	/	_____	/	_____
_____	/	_____	/	_____

7. MMAS Thesis Author's Signature: _____

STATEMENT A: Approved for public release; distribution is unlimited. (Documents with this statement may be made available or sold to the general public and foreign nationals).

STATEMENT B: Distribution authorized to U.S. Government agencies only (insert reason and date ON REVERSE OF THIS FORM). Currently used reasons for imposing this statement include the following:

1. Foreign Government Information. Protection of foreign information.
2. Proprietary Information. Protection of proprietary information not owned by the U.S. Government.
3. Critical Technology. Protection and control of critical technology including technical data with potential military application.
4. Test and Evaluation. Protection of test and evaluation of commercial production or military hardware.
5. Contractor Performance Evaluation. Protection of information involving contractor performance evaluation.
6. Premature Dissemination. Protection of information involving systems or hardware from premature dissemination.
7. Administrative/Operational Use. Protection of information restricted to official use or for administrative or operational purposes.
8. Software Documentation. Protection of software documentation - release only in accordance with the provisions of DoD Instruction 7930.2.
9. Specific Authority. Protection of information required by a specific authority.
10. Direct Military Support. To protect export-controlled technical data of such military significance that release for purposes other than direct support of DoD-approved activities may jeopardize a U.S. military advantage.

STATEMENT C: Distribution authorized to U.S. Government agencies and their contractors: (REASON AND DATE). Currently most used reasons are 1, 3, 7, 8, and 9 above.

STATEMENT D: Distribution authorized to DoD and U.S. DoD contractors only; (REASON AND DATE). Currently most reasons are 1, 3, 7, 8, and 9 above.

STATEMENT E: Distribution authorized to DoD only; (REASON AND DATE). Currently most used reasons are 1, 2, 3, 4, 5, 6, 7, 8, 9, and 10.

STATEMENT F: Further dissemination only as directed by (controlling DoD office and date), or higher DoD authority. Used when the DoD originator determines that information is subject to special dissemination limitation specified by paragraph 4-505, DoD 5200.1-R.

STATEMENT X: Distribution authorized to U.S. Government agencies and private individuals of enterprises eligible to obtain export-controlled technical data in accordance with DoD Directive 5230.25; (date). Controlling DoD office is (insert).