

THE EUROGROUP
&
THE ATLANTIC COUNCIL
OF THE UNITED STATES

1992 EUROGROUP WASHINGTON CONFERENCE

SECURITY CHALLENGES IN THE 1990s:
NATO'S CONTRIBUTION TO AN UNDIVIDED EUROPE

JUNE 21 & 22, 1992

JW MARRIOTT HOTEL, GRAND BALLROOM
1331 PENNSYLVANIA AVENUE, N.W.
WASHINGTON, D. C.

THE EUROGROUP

The EUROGROUP was established in 1968 as an informal grouping of Defense Ministers of European governments within the framework of the NATO alliance. It aims to insure that the contribution which its twelve members—Belgium, Denmark, Germany, Greece, Italy, Luxembourg, the Netherlands, Norway, Portugal, Spain, Turkey, and the United Kingdom—make to Alliance defense is as strong and cohesive as possible. It lays special stress on promoting practical cooperation and has technical sub-groups working in the fields of training, logistics, communications, military medicine, and operational concepts.

The defense ministers of the EUROGROUP countries meet every six months to direct this activity and to discuss major defense and security issues, especially those related to NATO's defense planning business. In addition, the EUROGROUP seeks to advance open dialogue on issues of European defense and the NATO alliance.

THE WASHINGTON CONFERENCE

The annual conference in Washington, D.C., contributes to the multinational dialogue by inviting U.S. government officials, members of the private sector, and national and international media to join EUROGROUP delegations, ministers of defense, and permanent representatives to NATO in an open forum to discuss European and trans-Atlantic security issues.

In 1992, H.E. Fernando Nogueira, Minister of Defense of Portugal, will preside over the Washington conference as President of the EUROGROUP.

THE ATLANTIC COUNCIL

The Atlantic Council is a non-profit public policy center addressing the advancement of U.S. interests engaged in the Atlantic and Pacific communities. The Council identifies challenges and opportunities, illuminates choices, and fosters informed public debate about U.S. foreign, security, and international economic policies. It is also dedicated to the education of generations that will succeed to America's international leadership.

The Council, a national, bipartisan organization, conducts an integrated policy education program of studies, colloquia and publications. Constituent networks include the *Board of Directors*, *Corporate Sponsors*, *National Councillors*, *Academic Associates*, and *Young Leaders*. The Council regularly engages the U.S. government and Congress, national and international media, diplomats, and business leaders in its activities.

TABLE OF CONTENTS

Program	2
EUROGROUP Delegations	4
Distinguished Observers	9
Biographies	
EUROGROUP	10
United States	14
Opening Dinner Guests	24
Conference Participants	30

1992 EUROGROUP WASHINGTON CONFERENCE

PROGRAM

SUNDAY, JUNE 21

1830-1855 RECEPTION JW MARRIOTT
 CAPITOL FOYER
 HOST **His Excellency Francisco Treichler Knopfli**
 Ambassador Extraordinary and Plenipotentiary of Portugal
 1900-2045 DINNER CAPITOL BALLROOM
 CHAIRMAN **His Excellency Dr. Fernando Nogueira**
 Minister of Defense of Portugal and President of the EUROGROUP
 SPEAKER **Dr. Zbigniew Brzezinski**
 Counselor of the Center for Strategic and International Studies
 Professor, American Foreign Policy, Nitze School of Advanced International Studies

MONDAY, JUNE 22

0830-0900 REGISTRATION LOWER CONFERENCE LEVEL
 0900-0920 WELCOMING REMARKS BALLROOM III & IV
 CHAIRMAN **General Andrew J. Goodpaster, USA (Ret.)**
 Chairman of the Atlantic Council of the United States
 SPEAKER **His Excellency Dr. Fernando Nogueira**
 Minister of Defense of Portugal and President of the EUROGROUP
 0920-0950 SESSION I BALLROOM III & IV
 THEME **SECURITY CHALLENGES IN THE 1990s**
 CHAIRMAN **Dr. Madeleine K. Albright**
 President of the Center for National Policy
 SPEAKERS **The Honorable Reginald Bartholomew**
 Under Secretary of State for International Security Affairs, United States of America
His Excellency Virginio Rognoni
 Minister of Defense of Italy
 COMMENTATOR **Dr. Alton Frye**
 Vice President and Washington Director of the Council on Foreign Relations
 0950-1025 DISCUSSION PERIOD
 1030-1040 COFFEE BREAK BALLROOM I & II
 1045-1115 SESSION II BALLROOM III & IV
 THEME **NATO: A TRANSFORMED ALLIANCE**
 CHAIRMAN **General Jack N. Merritt, USA (Ret.)**
 President and Chief Operating Officer of the Association of the United States Army
 SPEAKERS **Senator Robert Dole (R-KS)**
 Minority Leader of the United States Senate
His Excellency Johan Jørgen Holst
 Minister of Defense of Norway
 COMMENTATOR **Mr. Keith Smith**
 Deputy for Policy, European and Canadian Affairs, United States Department of State
 1115-1150 DISCUSSION PERIOD
 1200-1330 LUNCHEON BALLROOM I & II
 CHAIRMAN **General Andrew J. Goodpaster, USA (Ret.)**
 Chairman of the Atlantic Council of the United States
 SPEAKER **The Honorable Brent Scowcroft**
 Assistant to the President of the United States of America for National Security Affairs

1992 EUROGROUP WASHINGTON CONFERENCE

1400-1430 ADDRESS BALLROOM III & IV
 CHAIRMAN **General Gonçalves Ribeiro**
 Director General for Defense Policy of the Ministry of Defense of Portugal
 SPEAKER **Admiral David E. Jeremiah, USN**
 Vice Chairman of the Joint Chiefs of Staff of the United States of America
 1430-1500 SESSION III BALLROOM III & IV
 THEME **EUROPEAN DEFENSE & NATO: COOPERATION OR COMPETITION?**
 CHAIRMAN **The Honorable Helmut Sonnenfeldt**
 Guest Scholar of the Brookings Institution
 SPEAKERS **Lieutenant General Edwin S. Leland, USA**
 Director for Strategic Plans and Policy Directorate of the U.S. Joint Chiefs of Staff
The Honorable Jörg Schönbohm
 State Secretary of the Ministry of Defense of the Federal Republic of Germany
 COMMENTATOR **Mr. David C. Gompert**
 Assistant to the President and Senior Director for European and Eurasian Affairs,
 United States National Security Council
 1500-1535 DISCUSSION PERIOD
 1540-1555 COFFEE BREAK BALLROOM I & II
 1600-1640 CLOSING DISCUSSION BALLROOM III & IV
 CHAIRMAN **General Andrew J. Goodpaster, USA (Ret.)**
 Chairman of the Atlantic Council of the United States
 PANELISTS **His Excellency Prosper Thuysbaert**
 Permanent Representative of Belgium to the North Atlantic Treaty Organization
His Excellency Ole Bierring
 Permanent Representative of Denmark to the North Atlantic Treaty Organization
His Excellency Christos Zacharakis
 Ambassador of Greece to the United States
His Excellency Alphonse Berns
 Ambassador of Luxembourg to the United States
His Excellency Aurelius L. ter Beek
 Minister of Defense of the Netherlands
His Excellency Carlos Miranda
 Permanent Representative of Spain to the North Atlantic Treaty Organization
His Excellency Nevzat Ayaz
 Minister of Defense of Turkey
The Right Honorable Archibald Hamilton, M.P.
 Minister of State, Armed Forces, United Kingdom of Great Britain & Northern Ireland
 1645-1715 ADDRESS BALLROOM III & IV
 CHAIRMAN **General Andrew J. Goodpaster, USA (Ret.)**
 Chairman of the Atlantic Council of the United States
 SPEAKER **The Honorable Donald J. Atwood**
 Deputy Secretary of Defense of the United States of America
 1715 CONCLUDING REMARKS BALLROOM III & IV
 SPEAKER **His Excellency Dr. Fernando Nogueira**
 Minister of Defense of Portugal and President of the EUROGROUP
 1720 ADJOURNMENT

1992 EUROGROUP WASHINGTON CONFERENCE

EUROGROUP DELEGATIONS

1992 PRESIDENCY:

PORTUGAL

His Excellency Dr. Fernando Nogueira
Minister of Defense and President of the EUROGROUP

VISITING NATIONAL DELEGATES:

His Excellency José Gregorio de Faria Permanent Representative to NATO
Major Chaves Public Affairs Officer and Counselor to the Minister of Defense
Major General Melo Correia Chairman, Staff Group of the EUROGROUP
Lieutenant Colonel Valença Pinto National Representative, Staff Group of the EUROGROUP
Lieutenant Colonel Pinto Ramalho Diplomatic Advisor to the Minister of Defense
General Gonçalves Ribeiro Director General for Defense Policy, Ministry of Defense
Mr. Vitor Santos Aide-de-Camp to the Minister of Defense

WASHINGTON EMBASSY DELEGATES:

His Excellency Francisco Treichler Knopfli Ambassador to the United States of America
Mr. Nuno Brito First Secretary
Lieutenant Colonel Jose Henriques Military Attaché
Colonel Jose Monroy Defense and Air Attaché
Mr. Luis de Sousa Counselor for Press Affairs

BELGIUM

His Excellency Prosper Thuysbaert
Permanent Representative to the North Atlantic Treaty Organization

VISITING NATIONAL DELEGATES:

Mr. Jean de Ruyt Director of Politico-Military Affairs, Ministry of Foreign Affairs

1992 EUROGROUP WASHINGTON CONFERENCE

BELGIUM
(continued)

WASHINGTON EMBASSY DELEGATES:

Mr. Frank Geerkens First Secretary
Mr. Jan Grauls Minister
Colonel André Wauters Assistant Defense, Military, Naval, and Air Attaché

DENMARK

His Excellency Ole Bierring
Permanent Representative to the North Atlantic Treaty Organization

VISITING NATIONAL DELEGATES:

Mr. N.A. Rasmussen Head of Section of the Ministry of Defense

WASHINGTON EMBASSY DELEGATES:

His Excellency Peter Dyvig Ambassador to the United States of America
Brigadier General Kristian D. Andersen Defense, Military, Naval, and Air Attaché
Mr. Lars Hormann Political Counselor

THE FEDERAL REPUBLIC OF GERMANY

The Honorable Jörg Schönbohm
State Secretary of the Ministry of Defense

VISITING NATIONAL DELEGATES:

His Excellency Dr. Hans-Friedrich von Ploetz Permanent Representative to NATO
Lieutenant Colonel Raimund Kaschke Office of the State Secretary of the Ministry of Defense

WASHINGTON EMBASSY DELEGATES:

His Excellency Jürgen Ruhfus Ambassador to the United States of America
Brigadier General Winfried Dunkel Defense Attaché
Dr. Gunter Pleuger Minister-Counselor for Political Affairs
Mr. Claus Wunderlich Counselor

1992 EUROGROUP WASHINGTON CONFERENCE

GREECE

His Excellency Christos Zacharakis
Ambassador to the United States of America

WASHINGTON EMBASSY DELEGATES:

Mr. Theodossis Demetracopoulos First Press Secretary

Mr. Ioannis Economou Counselor

Mr. Nikos Papaconstantinou Press Counselor

Colonel Antonios Sarantopoulos Assistant Air Attaché

ITALY

His Excellency Virnilio Rognoni
Minister of Defense

VISITING NATIONAL DELEGATES:

His Excellency Enzo Perlot Permanent Representative to NATO

WASHINGTON EMBASSY DELEGATES:

Mr. Silvio Fagiolo Deputy Chief of Mission

Major General Sandro Ferracuti Defense, Defense Cooperation, and Air Attaché

Mr. Luca Giansanti First Secretary

Mr. Francesco Scarlata Counselor

Mr. Carlo Trezza Press Counselor

LUXEMBOURG

His Excellency Alphonse Berns
Ambassador to the United States of America

WASHINGTON EMBASSY DELEGATES:

Mrs. Arlette Conzemius Counselor

THE NETHERLANDS

His Excellency Aurelus L. ter Beek
Minister of Defense

1992 EUROGROUP WASHINGTON CONFERENCE

VISITING NATIONAL DELEGATES:

His Excellency Adriaan Jacobovits de Szeged Permanent Representative to NATO

Mr. Dirk Barth Director, General Policy, Ministry of Defense

Major R.A. Hardenbol Aide-de-Camp to the Minister of Defense

Mr. Bert Kreemers Deputy Director for Information, Ministry of Defense

WASHINGTON EMBASSY DELEGATES:

His Excellency Hans Meesman Ambassador to the United States of America

Mr. Cornelis W. Andreae Counselor

Mr. Adriaan Stok First Secretary for Press and Cultural Affairs

Rear Admiral J.S. Tichelman Defense and Naval Attaché

NORWAY

His Excellency Johan Jørgen Holst
Minister of Defense

VISITING NATIONAL DELEGATES:

Mr. Tom Eidesen Director, Ministry of Defense

Lieutenant Colonel Gunnar Mjell Military Assistant to the Minister of Defense

Mr. Erik Senstad Director General (Press Spokesman), Ministry of Defense

Mr. Stein Weber Assisting Defense Counselor, Permanent Delegation to NATO

WASHINGTON EMBASSY DELEGATES:

His Excellency Kjeld Vibe Ambassador to the United States of America

Major General Olav Aamoth Defense Attaché

Mr. Jørg Willy Bronebakk Counselor of Politico-Military Affairs

SPAIN

His Excellency Carlos Miranda
Permanent Representative to the North Atlantic Treaty Organization

VISITING NATIONAL DELEGATES:

Major Campins Directorate for Defence Policy of the Ministry of Defense

1992 EUROGROUP WASHINGTON CONFERENCE

Mr. Carlos Gomez Mugica Executive Advisor to the Defence Minister

Lieutenant General Francisco Veguillas Director General for Defence Policy, Ministry of Defence

WASHINGTON EMBASSY DELEGATES:

His Excellency Jaime de Ojeda Ambassador to the United States of America

Mr. Manuel Larrotcha Counselor

General Gaspar Recalado Defense Attaché

TURKEY

His Excellency Nevzat Ayaz
Minister of National Defense

VISITING NATIONAL DELEGATES:

Rear Admiral Erdal Baykal Chief of Plans and Principles

Major General Seyhan Canova Assistant Secretary

WASHINGTON EMBASSY DELEGATES:

His Excellency Nuzhet Kandemir Ambassador to the United States of America

Mr. Burak Gursel Counselor

THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

The Right Honorable Archibald Hamilton, M.P.
Minister of State for the Armed Forces

VISITING NATIONAL DELEGATES:

His Excellency Sir John Weston Permanent Representative to NATO

Mr. Crispin Hain-Cole Head, NATO & European Policy Secretariat, Ministry of Defence

Mr. Julian Miller Private Secretary to the Minister of State for the Armed Forces

WASHINGTON EMBASSY DELEGATES:

Mr. Ewen Buchanan Second Secretary

Air Vice Marshal Peter Dodworth Head, British Defense Staff and Defense Attaché

Mr. Adam Thomson First Secretary

1992 EUROGROUP WASHINGTON CONFERENCE

DISTINGUISHED OBSERVERS

THE REPUBLIC OF BULGARIA

Mr. Todor Tchourov
Deputy Chief of Mission, Embassy, Washington, D.C.

CANADA

Mrs. Catherine Kerr
Director General, International and Industry Programs, Department of National Defense

THE CZECH AND SLOVAK FEDERAL REPUBLIC

Mr. Ladislav Mravec
Deputy Chief of Mission, Embassy, Washington, D.C.

Colonel Jiri Giesl
Defense and Military Attaché, Embassy, Washington, D.C.

THE REPUBLIC OF HUNGARY

Captain Otto Nagy
Assistant Military Attaché, Embassy, Washington, D.C.

ICELAND

His Excellency Sverrir Gunnlaugsson
Permanent Representative to North Atlantic Treaty Organization

THE REPUBLIC OF POLAND

Colonel Marian R. Moraczewski
Defense, Military, Naval, & Air Attaché, Embassy, Washington, D.C.

Mr. Jerzy Wieclaw
Counselor for Political Affairs, Embassy, Washington, D.C.

THE RUSSIAN FEDERATION

His Excellency Georgiy Mamedov
Deputy Foreign Minister

Lt. Colonel Dmitriy A. Babychuk
Assistant Military Attaché, Embassy, Washington, D.C.

Mr. Igor Khripunov
First Secretary, Embassy, Washington, D.C.

EUROGROUP HEADS OF DELEGATIONS

His Excellency Prosper Thuysbaert
Permanent Representative to the North Atlantic Treaty Organization
Belgium

Born in Lokeren, Belgium, in 1931, Mr. Thuysbaert attended Louvain University, where he earned a Doctorate of Laws. He received a degree in Notarial Science and a diploma in Thomist Philosophy.

Mr. Thuysbaert entered diplomatic service in February 1958, and was appointed embassy attaché in Luxembourg in 1960. Following a tour in France as Economic Attaché (1961-63) and Israel as Embassy Secretary (1963-64), he was adviser to the Minister for Foreign Trade until 1965. Following five years as counselor in the Belgian Permanent Delegation to the European Community (1965-70), he served as adviser to the Foreign Minister and Deputy Head of the Foreign Minister's Private Office for seven years.

In 1977, Mr. Thuysbaert took the position of Deputy Head of the Private Office of the Prime Minister, and in 1980 became the director of the European Organizations Department. In addition to his other duties, he was Vice President of the International Energy Agency from 1974 to 1976 and President of *Vereniging voor internationale relaties* from 1975 to 1985.

Mr. Thuysbaert served as Director General for Political Affairs with the title of Ambassador beginning in 1983. He was later appointed as Permanent Representative in Geneva and later to NATO. Ambassador Thuysbaert was appointed Permanent Representative to NATO on December 17, 1987. Previously, he served as Permanent Representative in Geneva from 1985 to 1987.

The Honorable Jörg Schönbohm
State Secretary of the Ministry of Defense
The Federal Republic of Germany

State Secretary Schönbohm was born in Neu-Golm on February 9, 1937. Upon graduating from high school, he underwent training to become an officer in the artillery in 1957.

Upon joining the military, he moved quickly up the ranks. In 1959, he became platoon leader in 55th Armored Artillery Battalion and 22nd Rocket Artillery Battalion. Mr. Schönbohm then became an instructor at the Army Officer School in Hannover. In 1964, he made battery commander in the 11th Field Artillery Battalion and two years later became fire direction officer in the 1st Artillery Regiment in Hannover.

In 1970, Mr. Schönbohm became Chief of General Staff Division 1, Personnel and Leadership and Civic Education. Following this, he held the office of the Commander of the 85th Armored Artillery Battalion in 1976. In 1982, he was named Senior Military Assistant to the Federal Minister of Defense, Dr. Manfred Wörner.

In 1989, Mr. Schönbohm was appointed Deputy Chief of the Planning Staff for the Federal Ministry of Defense in Bonn. Later that year, he became the Commander of the 3rd Armored Division and the Chief of the Planning Staff for the Defense Ministry in Bonn. In 1990, he was appointed Commander of the Federal Armed Forces Eastern Command, and in 1991 the Army named him Chief of Staff. On January 3, 1992, Jörg Schönbohm was nominated as Germany's State Secretary, Ministry of Defense.

His Excellency Christos Zacharakis
Ambassador to the United States of America
Greece

Born in 1939 in Athens, Mr. Zacharakis attended the University of Athens, where he received a law degree.

Mr. Zacharakis began his foreign service career in 1964 as attaché in the Ministry of Foreign Affairs. He served for one year in the Consulate General of Greece in New York as vice consul, followed by a tour in Denmark as secretary at the Embassy of Greece before becoming Consul in the Consulate General of Greece in Turkey in 1969.

In 1971, Mr. Zacharakis was appointed First Secretary in the Permanent Delegation of Greece to NATO, where he served for three years. His tour as Consul General in Alexandria, Egypt, was followed by service in Cyprus as counselor at the Embassy of Greece.

Mr. Zacharakis served one year in Ministry of Foreign Affairs and was appointed Ambassador to Cyprus in 1979. He became Permanent Representative to NATO in 1985 and Ambassador to the United States in 1989.

His Excellency Alphonse Berns
Ambassador to the United States of America
Luxembourg

Mr. Berns was born April 9, 1952. He received his B.A. in International and EC law at the University of Aix-en-Provence (France) and did his post-graduate studies in EEC law at the European University Center in Nancy (France).

Mr. Berns served in the Ministry of Foreign Affairs in the Eastern Europe and CSCE Department (1977-78); as Deputy Permanent Representative at the Council of Europe in Strasbourg (1978-79); as Deputy Permanent Representative at NATO in Brussels (1979-86); as Director for Budget, Finance and Administration in the Ministry of Foreign Affairs (1986-88); and as Director for International Economic Relations and Cooperation in the Ministry of Foreign Affairs (1988-91).

Alphonse Berns was appointed Ambassador to the United States in November 1991 and was recently appointed as Ambassador to Canada as well.

His Excellency Aurelus Louis ter Beek
Minister of Defense
The Netherlands

Aurelus Louis (Relus) ter Beek was born on January 18, 1944, in Coevorden, the Netherlands. After having obtained the modern grammar school certificate in science subjects, he studied political and social science at the University of Amsterdam.

In 1968-69 he was chairman of the Federation of Labor Party Youth Groups of the Dutch Labor Party and 1970-71 worked as a research assistant for the VARA Broadcasting Association. He was elected to the Lower House of the States General in 1971.

1992 EUROGROUP WASHINGTON CONFERENCE

Mr. ter Beek has served as chairman of Politeia, the Democratic Socialist Student Association, as International Secretary of the Labor Party, and as a member of its national executive committee. He was a member of the board of the VARA Broadcasting Association, the Consultative Assembly of the Council of Europe, the Assembly of the Western European Union, and the North Atlantic Assembly.

On November 7, 1989, Mr. ter Beek was appointed Minister of Defense in the third Lubbers' government.

His Excellency Johan Jørgen Holst Minister of Defense Norway

Johan Jørgen Holst was appointed Minister of Defense in November of 1990. He was also Minister of Defense in Gro Harlem Brundtland's second Labour Government from 1986 to 1989. Except for his tenure as Defense Minister he has been Director of the Norwegian Institute of International Affairs since November 1981. From 1976 to 1979, Mr. Holst served as State Secretary in the Ministry of Defense. From 1979 to 1981 he held the same post in the Ministry of Foreign Affairs, part of the time in Mrs. Harlem Brundtland's first Labour Government. Previously, Mr. Holst had served as Director of Research at the Norwegian Institute of International Affairs.

Born in 1937 in Oslo, Mr. Holst graduated from the Norwegian Army Language School with a degree in Russian and received a Bachelor of Arts in Government from Columbia University, New York (1960). He also earned a Magistergrad in Political Science at the University of Oslo (1965).

He has been a research associate at the Center for International Affairs, Harvard University (1962-63), the Norwegian Defense Research Establishment (1963-67) and the Hudson Institute, New York (1967-69). In 1970 he was visiting professor at Carleton University, Ottawa. In 1972 he was appointed Acting Director of the Norwegian Institute of International Affairs. He was a member of the Advisory Council on Arms Control and Disarmament of the Norwegian Government from 1969 until he entered government. From 1974 to 1975, he was a member of the Trilateral Commission Task Force on Ocean Policy and headed the Steering Group on New Approaches to Non-Proliferation: European Approaches (NANPEA) from 1984 to 1986.

Prior to his appointment as Minister, Mr. Holst was a member of the Council of the International Institute for Strategic Studies and a member of the Trilateral Commission. He is a member of the Foreign Policy Council of the Norwegian Labour Party and was special assistant to the Chairman of the World Commission on Environment and Development and scientific consultant to the Palme Commission on Disarmament and Security Issues. He has lectured widely at universities, research institutes, and conferences in Europe, North America and Asia. His publications cover a range of security and foreign policy themes, both domestic and international, and include numerous books, monographs, chapters of books and articles in journals.

His Excellency Dr. Joaquim Fernando Nogueira Minister of Defense Portugal

Dr. Nogueira was born March 26, 1950, in Matosinhos, Oporto. He earned his law degree from the University of Coimbra in 1974 and in the same year joined the Law Faculty as an assistant professor. Dr. Nogueira taught until 1980 and then conducted research at the International University Institute in Luxembourg, where he specialized in European family law.

1992 EUROGROUP WASHINGTON CONFERENCE

A leading member of the Social Democratic Party, Dr. Nogueira was appointed Secretary of State for Regional Development in 1983. In November 1985, he was appointed Minister of Parliamentary Affairs, and in August 1987, he became Minister of Justice and Deputy Prime Minister.

Joaquim Fernando Nogueira was appointed to his present position of Minister of Defense, while retaining his title of Deputy Prime Minister, in March 1990.

His Excellency Nevzat Ayaz Minister of Defense Turkey

Mr. Ayaz was born in Cankiri in 1930. He graduated from the Faculty of Law at the University of Ankara in 1954 and joined the Ministry of the Interior. Between 1954 and 1975, Mr. Ayaz held positions in the General Directorate of Security in the Ministry of the Interior and was Director, Head of the Department, and Assistant Director General of Security.

Mr. Ayaz served as Governor of Zonguldak (1975-79); as Governor of Istanbul (1979-1988); and Governor of Izmir (1988-89). He retired in 1989.

In the general election of 20 October, 1991, he was elected to the Parliament as deputy of Cankiri from the True Path Party.

Nevzat Ayaz assumed his present office as the Minister of National Defense in the coalition government formed by Prime Minister Suleyman Demirel on November 21, 1991.

The Right Honorable Archibald Hamilton, M.P. Minister of State for the Armed Forces The United Kingdom of Great Britain and Northern Ireland

The Right Honorable Archibald (Gavin) Hamilton was born in 1941. He was educated at Eton. He is a farmer and was previously proprietor of his own small engineering company. From 1960-62 he served in the Coldstream Guards on a short-service commission.

Mr. Hamilton was a Counselor on the Kensington and Chelsea Borough Council from 1968-71. He served on the Housing and Welfare Committees and was a school governor. He contested the Dagenham Parliamentary Constituency in both General Elections of 1974 and was elected Member of Parliament for the Constituency of Epsom and Ewell in 1978, a seat he still holds.

Following the General Elections of May 1979, Mr. Hamilton was appointed Parliamentary Private Secretary of State for Energy. In 1982 he was appointed Parliamentary Private Secretary to the Secretary of State for Transport. In May 1982, he was also appointed an Assistant Government Whip, and in 1984 was appointed Lord Commissioner to Her Majesty's Treasury (Whip).

In September 1986, Mr. Hamilton was appointed Parliamentary Under-Secretary of State for Defence Procurement at the Ministry of Defence. Shortly after the General Election in 1987 he was appointed Parliamentary Private Secretary to the Prime Minister. In July 1988, Mr. Hamilton returned to the Ministry of Defence as Minister of State for the Armed Forces. He was reconfirmed in this position following the General Election in 1992.

1992 EUROGROUP WASHINGTON CONFERENCE

UNITED STATES SPEAKERS

Dr. Madeleine Korbel Albright
President
Center for National Policy

Born in Prague, Czechoslovakia, Dr. Albright speaks Czech, French, Polish, and Russian. She is an honors graduate of Wellesley College and has an M.A. and a Ph.D from Columbia University, where she also earned a Certificate in Russian Studies.

In 1976, she joined Senator Edmund S. Muskie's staff as his Chief Legislative Assistant. She remained on the Hill until March 1978, when she was asked to become a member of President Carter's National Security Council staff, responsible for coordinating the national security legislation of the Administration.

Prior to joining the Georgetown faculty, she spent a year (1981) as a Woodrow Wilson International Fellow, writing about developments in Poland. She has also been a Senior Fellow in Soviet and Eastern European Affairs at the Center for Strategic and International Studies in Washington. She is author of several books about political change in Czechoslovakia and Poland and numerous op-ed pieces, and she appears regularly as a commentator on radio and television.

Since 1982, Dr. Albright has been the Donner Professor of International Affairs and Director of the Women in Foreign Service Program at Georgetown University's School of Foreign Service. She has taught courses on the American Foreign Policy Making Process, U.S.-Soviet Relations, Soviet Government, East European politics, and International Relations. As Director of the Women in Foreign Service Program, she worked to train women in foreign policy decision-making.

Since leaving the White House, she has participated actively in politics. She was the Foreign Policy Coordinator of the Mondale-Ferraro campaign. In 1987, she became the Senior Foreign Policy Advisor to Michael S. Dukakis and served in this capacity throughout his presidential campaign. She is a Vice Chair of the National Democratic Institute for International Affairs.

Dr. Albright was elected President of the Center for National Policy, a non-profit, non-partisan organization devoted to public policy research, in October 1989.

The Honorable Donald J. Atwood
Deputy Secretary of Defense
United States of America

Donald J. Atwood was nominated by President Bush to be Deputy Secretary of Defense on January 29, 1989, was confirmed on April 19, 1989, and took the oath of office on April 24, 1989.

Before his nomination to be Deputy Secretary of Defense, Mr. Atwood was Vice Chairman of the Board of General Motors and President, Delco Electronics Corporation and GM Hughes Electronics.

Mr. Atwood was born May 25, 1924, in Haverhill, Massachusetts. He attended the Massachusetts Institute of Technology and was awarded the Bachelor's and Master's degrees in Electrical Engineering. While at MIT, he was associated with the research work which pioneered the development of inertial guidance

1992 EUROGROUP WASHINGTON CONFERENCE

systems. In May 1988, Mr. Atwood received an Honorary Doctor of Engineering Degree from Rose-Hulman Institute of Technology. He served in the U.S. Army from 1943 to 1946.

Mr. Atwood joined General Motors in 1959 as an Associate Director of the Research and Development Laboratory of the AC Spark Plug Division. In 1961 he became Director of the facility. In 1962 he was named Director of Engineering of the AC Spark Plug Division in Milwaukee, Wisconsin. In 1970, when the Detroit Diesel Engine and Allison Divisions were consolidated into the Detroit Diesel Allison Division, Mr. Atwood was named Manager of the Indianapolis Operations.

In 1974, he became the first General Manager of GM's new Transportation Systems Division and later that year was named General Manager of the Delco Electronics Division. In 1978, Mr. Atwood was named Vice President and Group Executive in charge of the Electrical Components Group, and in November 1981 he was given the responsibility for the worldwide Truck and Bus Group. In 1984 he was named Executive Vice President of the Corporation and was elevated to the position of Vice Chairman of the Board in 1987.

Mr. Atwood had been active in many civic and industry-related organizations. These include Corporation of the Massachusetts Institute of Technology; the Board of Directors of the Charles Stark Draper Laboratory, Inc.; the National Academy of Engineering; the American Institute of Aeronautics and Astronautics; the Board of Directors of the Michigan Opera Theatre; and the National Executive Board of the Boy Scouts of America.

The Honorable Reginald Bartholomew
Under Secretary of State for International Security Affairs
United States Department of State

Ambassador Bartholomew was born in Portland, Maine, on February 17, 1936. He received his B.A. from Dartmouth College in 1958, did graduate study in Political Science at the University of Chicago from 1958-61, and received his M.A. in International Relations in 1960. Before entering government service, Ambassador Bartholomew taught social sciences at the University of Chicago (1963-64) and was Lecturer in Government at Wesleyan University (1964 to 1968).

Ambassador Bartholomew has served as Under Secretary of State for International Security Affairs since April 20, 1989, with responsibility for arms control, non-proliferation, security assistance and arms transfers, nuclear matters, technology transfer and controls, scientific and technological affairs, and other international security matters. On May 5, 1992, the President announced his intention to nominate Ambassador Bartholomew as the next U.S. Ambassador to NATO. He is a career member of the U.S. Senior Foreign Service, class of Career Minister.

Ambassador Bartholomew previously served as U.S. Ambassador to Spain (1986-89) and as U.S. Ambassador to Lebanon (1983-86). He served in 1982-83 as U.S. Special Negotiator, with the personal rank of Ambassador, for Defense and Economic Cooperation negotiations between the U.S. and Greece. In 1981-82, he served in the Department of State as the Special Cyprus Coordinator.

In 1979-81, Ambassador Bartholomew served as Director (Assistant Secretary of State) of the Bureau of Politico-Military Affairs. He was assigned from the State Department to the National Security Council (1977-79) as head of the East-West Relations and USSR and Eastern European cluster. From 1974 until 1977, he was the principal Deputy Director of the State Department's Policy Planning Staff.

From 1968 to 1974, Ambassador Bartholomew served in the career Civil Service in the Department of Defense. His assignments included Director of the Policy Planning Staff in the Office of International Security Affairs, and Director of the DOD Task Force on Mutual and Balanced Force Reductions.

1992 EUROGROUP WASHINGTON CONFERENCE

His recent government service awards include Presidential Meritorious Service Awards in 1986 and 1988 and the Presidential Distinguished Service Award in 1990.

He is a member of the Council on Foreign Relations and the International Institute for Strategic Studies. Ambassador Bartholomew holds Honorary Doctor of Laws degrees from Wesleyan University (1985), and Hobart and William Smith College (1987).

Dr. Zbigniew Brzezinski

Counselor for the Center for Strategic and International Studies

Professor of Foreign Policy, The Paul H. Nitze School of Advanced International Studies

Dr. Brzezinski was born in Warsaw, Poland, in 1928 and is the son of a diplomat posted to Canada in 1938. He received his B.A. and M.A. degrees from McGill University (1949 and 1950, respectively) and his Ph.D. from Harvard University in 1953.

From 1973 to 1976, Dr. Brzezinski was Director of the Trilateral Commission. He has been a member of the Boards of Directors of Amnesty International, Council on Foreign Relations, and the Atlantic Council of the United States. He held positions with several presidential campaigns including chairman of the Humphrey Foreign Policy Task Force (1968); principal foreign policy advisor to Jimmy Carter (1976); co-chairman (with Brent Scowcroft and Henry Kissinger) of the Bush National Security Advisory Task Force (1988).

Dr. Brzezinski served as National Security Advisor to the President of the United States from 1977 to 1981. In 1981, he was awarded the Presidential Medal of Freedom for his role in the normalization of U.S.-Chinese relations and for his contributions to the human rights and national security policies of the United States.

From 1988-90, Dr. Brzezinski was a member of the President's Foreign Intelligence Advisory Board, and from 1987-88 he was a member of the National Security Council-Defense Department Commission on Integrated Long-Term Strategy.

He was on the faculty of Columbia University from 1960-89 and of Harvard University from 1953-60. He is the author of the bestseller *The Grand Failure: The Birth and Death of Communism in the 20th Century*, as well as *National Security Advisor*; *The Fragile Blossom: Crisis and Change in Japan*; *Between Two Ages: America's Role in the Technetronic Age*; *The Soviet Bloc: Unity and Conflict*; and many other books and articles published in U.S. and foreign academic journals.

Dr. Brzezinski serves as an international advisor to several major U.S. and global corporations and is a frequent participant in annual business and trade conventions. He is president of Z.B. Inc. (an advisory firm on international issues to corporations and financial institutions). He is also a frequent public speaker, commentator on major domestic and foreign television programs, and contributor to domestic and foreign newspapers and journals.

He is a member of the Board of Directors of the National Endowment for Democracy; Honorary Chairman of the AmeriCares Foundation; member of the Board of the Trustees of Freedom House; trustee of the Trilateral Commission; co-chairman (with Senator Robert Dole) of the American Committee for Aid to Poland; and member of the Board of Directors of the Polish-American Enterprise Fund.

His academic awards include honorary degrees from Georgetown University, Williams College, Fordham University, College of the Holy Cross, Alliance College, the Catholic University of Lublin, and Warsaw University. He was awarded the Hubert Humphrey Award for public service from the American Political Science Association as well as fellowships of the Arts and Sciences in 1963, and was selected by the U.S. Chamber of Commerce as one of America's Ten Outstanding young Men of the Year.

1992 EUROGROUP WASHINGTON CONFERENCE

The Honorable Robert Dole

**Minority Leader
United States Senate**

Senator Dole was born in Russell, Kansas, on July 22, 1923. He is married to Elizabeth Hanford Dole, President of the American Red Cross.

A decorated and wounded combat veteran of World War II, Senator Robert Dole was born and raised on the plains of western Kansas. A self-described, "common sense conservative from America's heartland"; Senator Dole has been the Senate Majority leader, the Chairman of the Senate Finance Committee, a two-time candidate for President, his party's nominee for Vice President, a member of the House of Representatives, the Chairman of the Republican Party, a State legislator and a county attorney.

Currently in his fourth term as the Senate Republican Leader, Senator Dole is the President's point man on Capitol Hill, a job the Kansas Republican has handled so effectively that President Bush said, "I count my blessings that he's leader in the Senate for our party. He's been a great Republican Leader, as great as any in the past." As one of only 15 Americans to serve as Senate Majority Leader, Senator Dole has won national praise, and according to Congressional Quarterly, "it is against his performance and ability to use power that Senate leaders in the foreseeable future will be judged."

During the second World War, Bob Dole was a platoon leader in the legendary 10th Mountain Division in Italy. In 1945, he was gravely wounded on the battlefield and was later twice decorated for heroic achievement. His decorations include two Purple Hearts and a Bronze Star with Oakleaf Cluster.

Dr. Alton Frye

**Vice President and Washington Director
Council on Foreign Relations**

Dr. Frye was born in Nashville, Tennessee, in 1936. In 1958, he graduated Summa Cum Laude from St. Louis University. He obtained his Ph.D. from Yale University in 1961.

Dr. Frye's background is diverse, ranging from a radio reporter and announcer in Nashville and St. Louis to a Visiting Assistant Professor, University of California, Los Angeles. As a staff member for the Rand Corporation from 1962-68, he wrote numerous studies. At Harvard University, he worked from 1965-66 as a Research Fellow, Center for International Affairs, and as a lecturer for the Department of Government. He served as Legislative and Administrative Assistant for Senator Edward W. Brooke from 1968-71.

Dr. Frye wrote the Pulitzer Prize-nominated *Nazi Germany and the American Hemisphere, 1933-41*, (1967). He has contributed articles to *Foreign Affairs*, *New York Times Magazine*, *Washington Post*, *Wall Street Journal*, *Los Angeles Times*, *Newsday*, *Yale Review*, and many other journals and papers.

Dr. Frye narrates and authors a series of television productions for the U.S. International Communication Agency, including "U.S. Foreign Policy: The Domestic Context." In 1975, he co-authored a commemorative film for the bicentennial of the American Congress. Since 1984, he has participated on the editorial board for the *Orbis*.

Dr. Frye has served as an advisor to many national and international committees, including the Subcommittee on National Security Decision-Making and the Committee for Economic Development. He

1992 EUROGROUP WASHINGTON CONFERENCE

also acted as a consultant to the United States Senate—most recently from 1983 to 1989—and on The American Assembly Steering Committee on the Changing Global Role of the U.S., from 1988 to the present.

For the Council on Foreign Relations, Inc., Dr. Frye first worked as Director of Membership Affairs and then as Director of the International Affairs Fellowship Program.

Mr. David Charles Gompert
Special Assistant to the President and
Senior Director for European and Soviet Affairs

The President appointed Mr. Gompert Special Assistant for National Security Affairs and Senior Director for European and Soviet Affairs on October 11, 1990.

During 1989-90, Mr. Gompert was President, Systems Management Group, Unisys Corporation. His prior assignment in Unisys was Vice President, Corporate Development and Strategy. He joined Unisys in 1989 after six years with AT&T as Vice President, Civil Agency Programs and Sales (1986-89), Regional Director, Americas (1986), and Director, International Market Planning (1983-86).

Mr. Gompert held a number of positions in the U.S. Government from 1973 to 1983, including Deputy to the Under Secretary of State for Political Affairs, Deputy Assistant Secretary for NATO, Deputy Director of the Bureau of Political-Military Affairs, Special Assistant to the Secretary of State, and Special Assistant to the President's Deputy National Security Advisor.

As a Senior Fellow at the Council on Foreign Relations from 1975 to 1977, Mr. Gompert edited and wrote several books and articles on international security issues. He is a member of numerous foreign affairs institutions, including the Council on Foreign Relations and the International Institute for Strategic Studies. He was a Director of the Institute for East-West Security Studies from 1983 to 1990.

Mr. Gompert has a Master of Public Affairs degree from the Woodrow Wilson School, Princeton University (1973) and a Bachelor of Science (Engineering) degree from the U.S. Naval Academy (1967).

General Andrew J. Goodpaster, USA (Ret.)
Chairman
The Atlantic Council of the United States

General Goodpaster was born in 1915 in Granite City, Illinois. He was graduated from the United States Military Academy in 1939 and commissioned a Second Lieutenant in the Corps of Engineers.

General Goodpaster commanded the 48th Engineer Combat Battalion in North Africa and Italy during World War II. He returned to the United States in mid-1944 and was assigned to the Operations Division, General Staff, War Department, where he served until mid-1947. This period included a one-year tour with the Joint War Plans Committee of the Joint Chiefs of Staff.

During 1947-1950, he attended Princeton University, where he received the Master of Science degree in engineering and M.A. and Ph.D. degrees in international relations. During the last six months of 1949, he was assigned to the Joint Chiefs of Staff as a member of the Joint Advanced Study Committee.

During his military service, General Goodpaster was Special Assistant to the Chief of Staff, Supreme Headquarters Allied Powers Europe; Defense Liaison Officer and Staff Secretary to the President of the U.S.;

1992 EUROGROUP WASHINGTON CONFERENCE

Commander of the 8th U.S. Infantry Division in Germany; Assistant to the Chairman, Joint Chiefs of Staff; Director, Joint Staff, Organization of the Joint Chiefs of Staff; Director of Special Studies in the Office of the Chief of Staff, U.S. Army; Commandant of the National War College; Deputy Commander of U.S. Forces in Vietnam; and Commander-in-Chief, United States European Command and Supreme Allied Commander, Europe. He assisted President Nixon in organizing his administration for the conduct of foreign policy and international security affairs.

After retiring in 1974, General Goodpaster was a Senior Fellow, Woodrow Wilson International Center for Scholars, Smithsonian Institution, and assistant to Vice President Rockefeller on the Commission on the Organization of the Government for the Conduct of Foreign Policy. He served as Professor of Government and International Studies at The Citadel in 1976 and 1977. He was recalled to active duty as the 51st Superintendent of the U.S. Military Academy in 1977. In 1980, he was special representative of President Carter for discussions with Argentina and Brazil following the Soviet invasion of Afghanistan.

General Goodpaster has served as Chairman of the Atlantic Council of the United States since 1985. He retired as President of the Institute for Defense Analyses in 1985 and served as Chairman of the American Battle Monuments Commission from 1986 to 1990.

He has been awarded the U.S. Medal of Freedom and many military decorations; the Distinguished Service Cross; the Defense Service Medal with Oak Leaf Cluster; the Army Distinguished Service Medal with 3 Oak Leaf Clusters; the Navy and Air Force Distinguished Service Medals; the Silver Star; the Purple Heart with Oak Leaf Cluster and many foreign awards. He has also received the Department of Defense Medal for Distinguished Public Service. In 1991, the Association of the U.S. Army awarded him the George Catlett Marshall Medal.

He is the author of *For the Common Defense* and numerous monographs. He has received honorary degrees from Princeton University, the University of Maryland, McKendree College, and The Citadel.

Admiral David E. Jeremiah, USN
Vice Chairman
The Joint Chiefs of Staff

Admiral David E. Jeremiah was born on February 25, 1934, and is a native of Portland, Oregon. He graduated from the University of Oregon in 1955 and received his commission through Officer Candidate School in 1956. Admiral Jeremiah has a Master of Science degree in Financial Management from George Washington University. He attended the Armed Forces Staff College from July 1970 until January 1971, followed by four months as a student at the Harvard Business School's Professional Management Development Course.

Admiral Jeremiah served on seven Pacific Fleet destroyers, including command of the USS Preble (DDG 46). He commanded Destroyer Squadron 24 from September 1979 until October 1980. While serving as Commander, Cruiser-Destroyer Group Eight, from August 1984 until April 1986, he commanded Task Force 60 in the Mediterranean and directed the capture of the Egyptian airliner carrying the hijackers of the Italian cruise ship Achille Lauro. He also directed actions resulting in the sinking of two Libyan warships and the destruction of an anti-air missile site during freedom of navigation operations in the Gulf of Sidra between January and March 1986.

His early shore assignments included two tours in the Office of the Chief of Naval Operations and a tour in the Office of the Assistant Secretary of Defense for Program Analysis and Evaluation. After serving as Executive Assistant to the Commander in Chief, U.S. Pacific Fleet, from October 1980 until May 1982, he was reassigned to Washington, D.C., and served as Executive Assistant to the Chief of Naval Operations

1992 EUROGROUP WASHINGTON CONFERENCE

until July 1984. In June 1986, he assumed duties as Director, Navy Program Planning, and was promoted to Vice Admiral on July 1, 1986.

Admiral Jeremiah received his fourth star in September 1987 and became the 23rd Commander-in-Chief, U.S. Pacific Fleet, that same month. He was appointed by the President as the second individual to be named the Vice Chairman of the Joint Chiefs of Staff, assuming that position on March 1, 1990. He began his second term on March 1, 1992. As the Vice Chairman of the Joint Chiefs of Staff, Admiral David E. Jeremiah serves as the nation's second highest ranking military officer.

His Navy awards include the Distinguished Service Medal with three Gold Stars, Legion of Merit with Gold Star, Meritorious Service Medal with Gold Star, and Achievement Medal with Combat "V." In July 1991, President Bush awarded him the Presidential Citizens Medal for significant contributions during the Persian Gulf crisis and the successful liberation of Kuwait. He also has various foreign awards, unit commendations and campaign ribbons.

Lieutenant General Edwin S. Leland, USA Director, Strategic Plans and Policy Directorate Joint Chiefs of Staff

Lieutenant General Leland was born in Washington, D.C., on May 3, 1939. He was commissioned a second lieutenant and awarded a Bachelor of Science degree in Engineering from the United States Military Academy in 1961. He holds a Master of Science degree in Operations Analysis from the United States Naval Post-Graduate School. Military Education includes the Armor Officers Basic Course, the Marine Corps Amphibious Warfare School, the Army Command and General Staff College, and the Army War College.

Prior to his present position as Director, Strategic Plans and Policy, Joint Staff, General Leland served as Chief of Staff, United States European Command. Other key assignments held recently include Commanding General, National Training Center, Fort Irwin, California; Assistant Deputy Chief of Staff for Operations, United States Army Forces Command, Fort McPherson, Georgia; and Commander 1st Brigade, 24th Infantry Division (Mechanized), Fort Stewart, Georgia.

General Leland has served as Executive Officer to the Deputy Chief of Staff for Operations and Plans, and Chief, Force Readiness Division, Office of the Deputy Chief of Staff for Operations and Plans, United States Army, Washington, D.C. He was Assistant Chief of Staff, G-3 (Operations), 3rd Infantry Division; Commander, 1st Battalion, 64th Armor, also in the 3rd Infantry Division, Germany; and Assistant Professor and Course Director, Department of Engineering, United States Military Academy, West Point, New York.

Awards and decorations he has received include the Defense Distinguished Service Medal, the Legion of Merit with Oak Leaf Cluster, the Bronze Star Medal with "V" and Two Oak Leaf Clusters, the Purple Heart, the Meritorious Service Medal, the Joint Service Commendation Medal, and the Army Commendation Medal. He is also authorized to wear the Combat Infantryman Badge, the Parachutist Badge and the Ranger Tab.

General Jack N. Merritt, USA (Ret.) President and Chief Operating Officer Association of the United States Army

General Merritt received his Bachelor of Military Science in 1959 from the University of Nebraska, and an MBA in 1965 from the George Washington University. He was a Distinguished Graduate from the Air

1992 EUROGROUP WASHINGTON CONFERENCE

Command and Staff College at Maxwell Air Force Base in Alabama in 1965, and in 1970 received a Distinguished Graduate Diploma from the Industrial College of the Armed Forces in Washington, D.C.

General Merritt served in the United States Army from 1952 to 1987, rising from the rank of private to four-star general. He was the U.S. Representative to the NATO Military Committee from 1985-87 and Director of the Joint Chiefs of Staff from 1983-85. In 1983, he was Commander of the Combined Arms Center at Fort Leavenworth, Kansas, serving concurrently as Commandant, Command and General Staff College and Deputy Commanding General of the U.S. Army Training and Doctrine Command. General Merritt was Commandant of the U.S. Army War College at Carlisle Barracks in Pennsylvania from 1980-82. At Fort Sill, Oklahoma, he served as Commandant of the Field Artillery School and Commanding General from 1977-80.

General Merritt held various staff and command positions with the U.S. Army from 1963 to 1977 including Assistant Division Commander and Chief of Staff of Artillery Commander, 1st Cavalry Division; Battalion Commander in Vietnam; and Battery Commander in Korea and Europe.

He served on the National Security Staff from 1970-73 as Deputy Director for Program Analysis. From 1966-68, he was a Systems Analyst in the Office of the Secretary of Defense, where he worked on NATO force structure and strategy for the Assistant Secretary of Defense.

General Merritt serves as a consultant to the California Institute of Technology in Pasadena, California. He is also a Director of the Atlantic Council of the United States and the George C. Marshall Foundation, as well as an Adjunct Fellow at the Center for Strategic and International Studies. He is an advisor to the United States Army for its Interagency Committee on Nuclear Weapons, addressing nuclear and conventional arms control matters. He is also a lecturer and speaker on national security issues and NATO in the United States and abroad.

General Merritt serves on the Board of Advisors of The Citadel and the National Board of Advisors of Georgia Tech. He is a member of the International Institute of Strategic Studies, the Council on Foreign Relations, the Washington Institute of Foreign Affairs, the Association of the United States Army, the 1st Cavalry Division Association, National Field Artillery Association, Association of Corporate Directors, the Military Order of the World Wars, and other professional organizations.

He was a lecturer on Western Military Strategy at the East-West Conference held by the Moscow Institute of International Relations in 1989, and a delegate on the East-West Dialogue for the USSR-U.S. Conference of the Atlantic Council of the United States, also in 1989. From 1988 to 1989, he was a member of the Commission on the West Point Honor Code and Honor System. He was a member of the Board of Directors and past chairman of the NATO Workshop in Political-Military Decision Making. General Merritt is the author of various articles on defense and arms control matters.

The Honorable Brent Scowcroft Assistant to the President for National Security Affairs

General Scowcroft was born in Ogden, Utah, on March 19, 1925. He was educated in Ogden City schools and entered the Army in 1943. He received an appointment to the United States Military Academy at West Point, New York, where he graduated in 1947. He received a Master's Degree (1953) and a Doctorate (1967) in International Relations from Columbia University. He has also attended Lafayette College, Georgetown University School of Language and Linguistics, the Armed Forces Staff College, and the National War College.

1992 EUROGROUP WASHINGTON CONFERENCE

He graduated from pilot training in October of 1948 and then served in a variety of operational and administrative positions from 1948 to 1953. In 1953, he was assigned to the Department of Social Sciences at the U.S. Military Academy, where he was appointed Assistant Professor of Russian History. He remained there until 1957, when he entered the Strategic Intelligence School in Washington, D.C.

From June 1959 to August 1961, General Scowcroft was assigned as Assistant Air Attache in the American Embassy, Belgrade, Yugoslavia. In February 1962 he was transferred to the United States Air Force Academy in Colorado and served as Professor and Acting Head of the Political Science Department.

From September 1964 to June 1967, General Scowcroft was assigned to Headquarters, U.S. Air Force, in the Office of the Deputy Chief of Staff, Plans and Operations, and served in the Long Range Planning Division, Directorate of Doctrine, Concepts and Objectives. He was assigned in 1968 to the Office of the Assistant Secretary of Defense for International Security Affairs and served in the Western Hemisphere Region. In 1969, he was reassigned to Headquarters, U.S. Air Force, in the Directorate of Plans as Deputy Assistant for National Security Council Matters. In 1970, he joined the Organization of the Joint Chiefs of Staff and became the Special Assistant to the Director of the Joint Staff.

General Scowcroft served as Military Assistant to the President from February 1972 until August 1973. In January 1973, he became Deputy Assistant to the President for National Security Affairs. In November 1975, he was appointed Assistant to the President for National Security Affairs, a position which he held until the end of the Ford Administration on January 20, 1977. He was retired from military service on December 1, 1975, with the rank of Lieutenant General.

He served as a member of the Board of Visitors at the U.S. Air Force Academy during 1977-1979 and was a member of the President's General Advisory Committee on Arms Control from 1978 to 1981. In 1983, he was appointed Chairman of the President's Commission on Strategic Forces and in 1985 was appointed to the President's Blue Ribbon Commission on Defense Management. He served in 1986-1987 as a Member of the President's Special Review Board (Tower Board) investigating the Iran-Contra affair.

Until assuming his current position, General Scowcroft was Vice Chairman of Kissinger Associates, Inc. and member of several corporate boards. He was a Director of the Council on Foreign Relations and Atlantic Council of the United States, Vice Chairman and Director of the United Nations Association of the U.S., member of the Advisory Council of the Johns Hopkins University Nitze School of Advanced International Studies, member of the Board of Visitors of the Mershon Center of Ohio State University, Trustee of the Gerald R. Ford Foundation, Meridian House International and the George C. Marshall Foundation.

General Scowcroft has an aeronautical rating as a pilot. His decorations and awards include the Defense Distinguished Service Medal, National Security Medal, Air Force Distinguished Service Medal with two Oak Leaf Clusters, Legion of Merit with one Oak Leaf Cluster, and the Air Force Commendation Medal.

General Scowcroft was appointed Assistant to the President for National Security Affairs on January 20, 1989. President Bush presented to him the Medal of Freedom on July 3, 1991, at the White House.

Mr. Kevin Smith

**Deputy for Policy, Bureau of European and Canadian Affairs
United States Department of State**

Mr. Smith was born in California and received his university education in Utah and Texas.

As a member of the Senior Foreign Service, Mr. Smith is the Senior Advisor to the Assistant Secretary of State for European and Canadian Affairs and heads the European Policy office. Mr. Smith's office is

1992 EUROGROUP WASHINGTON CONFERENCE

engaged in setting policy and planning priorities for Europe and in directing the European Bureau's operational responsibilities in several functional areas.

For seventeen years he has worked on European affairs, with special emphasis on Eastern, Northern and Western Europe. His most recent overseas assignments were as Deputy Chief of Mission in Hungary and in Norway. His last Washington assignment was as Deputy Special Advisor on East European Assistance in Deputy Secretary Eagleburger's office.

The Honorable Helmut Sonnenfeldt

**Guest Scholar
The Brookings Institution**

Mr. Sonnenfeldt was born in Germany in 1926. He received his primary and secondary education in that country and in England and attended Manchester University, and, after serving in the U.S. Army in 1945-46, The Johns Hopkins University. He has A.B. and M.A. degrees from that institution.

Mr. Sonnenfeldt served in the U.S. government from 1952 to 1977, and, before that, in 1947. Between 1952 and 1969, Mr. Sonnenfeldt was a research and intelligence specialist in the Department of State dealing with Soviet, East European and international communist affairs. During the mid- and late-1960s, he headed the Office of Research and Analysis for the USSR and Eastern Europe in the Department of State. For approximately one year (1960-61) he served as a policy officer in the U.S. Disarmament Agency, predecessor of ACDA.

From 1969 to 1974, Mr. Sonnenfeldt was assigned to the National Security Council as a senior staff member dealing with U.S.-European and East-West relations. Subsequently, he served as Counselor of the Department of State (1974-77) with similar substantive responsibilities. He retired from the State Department and the Foreign Service in 1977.

Between March 1977 and August 1978, he was a Visiting Scholar at the School of Advanced International Studies, The Johns Hopkins University, Washington, D.C. Mr. Sonnenfeldt has worked as a consultant on international affairs to several American corporations. He lectures in this field at academic and other professional institutions and participates in several groups dealing with East-West, security and other public policy issues. Mr. Sonnenfeldt has published articles on various foreign policy matters in *Foreign Affairs*, *Washington Quarterly*, the *NATO Review*, and several newspapers and other publications in the United States, Japan and elsewhere. An *Adelphi Paper*, entitled "Soviet Perspectives on Security," written with William G. Hyland, was published in 1979. Mr. Sonnenfeldt appears frequently as a commentator on international issues on U.S. and foreign radio and television programs.

Mr. Sonnenfeldt is a Trustee of The Johns Hopkins University and a member of the Advisory Council of that institution's Paul H. Nitze School of Advanced International Studies. He is a member of the Council of the International Institute of Strategic Studies, the Council on Foreign Relations, the Royal Institute of International Affairs, the Board of Directors of the Atlantic Council of the United States, and other professional associations. He has been on the Board of Visitors of the National Defense University and in 1978 was a Bates Scholar at the Naval War College.

1992 EUROGROUP WASHINGTON CONFERENCE

DINNER PARTICIPANTS

Mr. Peter Abbruzzese
Staff Consultant, Committee on Foreign Affairs
U.S. House of Representatives

Mr. Richard Aker
Policy Officer for European Affairs
United States Information Agency

Dr. Kirsten Amundsen
University of California, Sacramento
Academic Associate, *The Atlantic Council*

The Honorable Robert Anderson
Director, *The Atlantic Council*

Mr. Chris Annunziata
Georgia Institute of Technology

Mr. Scott Avelino
University of California, Santa Barbara

Mrs. Nevzat Ayaz
Guest (Turkey)

Mr. David E. Bailey
International Science and Technology Analyst
Automation Research Systems

Dr. John A. Baker
Director
Education and Outreach
The Atlantic Council

The Honorable Reginald Bartholomew
Under Secretary for International Security Affairs
U.S. Department of State

Ms. Julie Bassett
Duke University

Ms. Sofia Bekdik
Guest (Turkey)

Ms. Shaazka M. Beyerle
Executive Director
European Institute

Mr. J.D. Bindenagel
Director, Int'l Government-Business Program
Rockwell International
Corporate Chairman's Associate
The Atlantic Council

Mr. Jamie Blackford
Indiana University

General George S. Blanchard, USA (Ret.)
Senior Councillor
The Atlantic Council

Ms. Kathleen P. Blake
Deputy Director
Harriman Chair for East-West Studies
The Atlantic Council

Mr. Lewis Bowden
President
Curved Hill Management Company
Senior Councillor, *The Atlantic Council*

Dr. Robert R. Bowie
Dillon Professor International Affairs Emeritus
Harvard University
Councillor, *The Atlantic Council*

Professor Robert A. Brand
Department of Political Science
Pennsylvania State University
Senior Councillor, *The Atlantic Council*

Ms. Paige Buckles
Defense Analyst
Science Applications International Corporation
Honorary Councillor, *The Atlantic Council*

Mr. Mike Butler
University of California, Santa Barbara

Dr. Edwina S. Campbell
Senior European Analyst
Eagle Research Group, Inc.
Councillor, *The Atlantic Council*

1992 EUROGROUP WASHINGTON CONFERENCE

Mr. Eric Carnell
University of Washington

Ms. Lori Chamberlain
University of Washington

Mr. Michael Cheatham
Consultant, *The Atlantic Council*

Dr. C.B.C. Chidebe
Professor
Virginia State University

Colonel George F. Close, Jr.
Chief, Operational Requirements Division
Joint Chiefs of Staff
U.S. Department of Defense

The Honorable Esther Coopersmith
Senior Councillor, *The Atlantic Council*

Mr. Marcus Courtney
University of Montana

Dr. Hugh S. DeSantis
Professor of International Security Affairs
National War College

Ms. Sheri C. DiOrio
Staff Assistant
Office of Administration
The Atlantic Council

Dr. Job L. Dittberner
Vice President
Programs and Projects
The Atlantic Council

Mrs. Peter Dodworth
Guest (United Kingdom)

Mr. Chris R. Donat
Assistant Director, Corporate Relations
Office of Development, *The Atlantic Council*

Mr. Jesse J. Drake
Assistant Director
Policy Education and Public Affairs
The Atlantic Council

Ms. Wendy Epstein
Staff Assistant
Office of Russian-Eurasian Affairs
U.S. Department of Defense

Dr. Karen Erickson
Professor of Political Science and Justice
University of Alaska, Fairbanks
Academic Associate, *The Atlantic Council*

Mr. Robert K. Foreman
Research Analyst
The John Hopkins University

Ms. Darbi Gaunt
University of California, Los Angeles

Mr. Charles R. Gellner
Director, International Security Analyses
Senior Councillor, *The Atlantic Council*

Ms. Wendy Giles
University of Virginia

Mr. John T. Godfrey
University of California, Los Angeles

The Honorable Lincoln Gordon
Director, *The Atlantic Council*

Mrs. Jacqueline Grapin
President
The European Institute

Mr. John E. Gray
Vice Chairman
The Atlantic Council

Mr. G. Jonathan Greenwald
Director of Regional Affairs
U.S. Department of State
Councillor, *The Atlantic Council*

Mr. Andrew Hamilton
Consultant
The World Bank

Mr. Kenneth H. Hannan
Patron Councillor
The Atlantic Council

Ms. Drew Ann Hardy
Director
Office of Administration
The Atlantic Council

Dr. Michael D. Harsh
Professor, Department of Economics
Randolph Macon College

1992 EUROGROUP WASHINGTON CONFERENCE

Ms. Elizabeth M. Harvey
Assistant Director
Non-Proliferation Project
The Atlantic Council

Mr. Roy T. Haverkamp
Senior Councillor, The Atlantic Council

Mr. Lukas Haynes
Research Assistant
International Economic Studies Institute

Mr. Thomas Haymes
Georgetown University

Mr. James S. Henderson
Staff Assistant
Programs and Projects
The Atlantic Council

Ms. Melissa K. Henton
Assistant Director
Civil-Military Program
The Atlantic Council

Mrs. Joan Hilton
Guest (United States)

Admiral Robert P. Hilton, USN (Ret.)
Consultant
Institute for Defense Analyses
Senior Councillor, The Atlantic Council

Mr. Jonathan Hosmer
Principia College

The Honorable Cvijeto Job
The Woodrow Wilson Center

Mrs. Lika Job
The Woodrow Wilson Center

Mr. Clarence Juhl
Director, NATO Policy, International Security Policy
U.S. Department of Defense

Mrs. Nuzhet Kandemir
Guest (Turkey)

Ms. Phyllis Kaminsky
Consultant on International Public Affairs
General Dynamics Corporation
Corporate Chairman's Associate
The Atlantic Council

Mr. Francis J. Kelly, Jr.
Deputy Director
Office of Public Affairs, Research,
and Policy Evaluation
U.S. Securities and Exchange Commission
Senior Councillor, The Atlantic Council

Ms. Kay King
Executive Director
APSA
Councillor, The Atlantic Council

Ms. Christine Kocevor
University of Wisconsin

Mr. John Krieger
Brigham-Young University

Dr. James L. Lacy
Adjunct Analyst
Institute for Defense Analyses

Mr. Curtis Lane
Washington and Jefferson College

Mr. Richard LeBaron
Political Officer
Office of European Community Affairs
U.S. Department of State

Ms. Jacqueline S. Lee
Deputy Director
Atlantic-Pacific Interrelationships
The Atlantic Council

Colonel Milton Liao
Armed Forces University (Taiwan)
Senior Fellow
The Atlantic Council

Mrs. Eliane D. Lomax
Assistant Director
Programs and Projects
The Atlantic Council

Ms. Michelle Markoff
Director of Policy Planning and
Senior Policy Advisor to the Director
U.S. Arms Control and Disarmament Agency

Mr. John D. Marple
Legislative Assistant
Office of Congressman Moakley

1992 EUROGROUP WASHINGTON CONFERENCE

Ms. Lynn M. McDermott
Deputy Director
John J. McCloy Program & NATO Information Office
The Atlantic Council

Mr. Scott A. McIntosh
University of California, Los Angeles

Mr. Christopher C. McIsaac
Associate
Milbank, Tweed, Hadley, and McCloy

Ms. Mary Beth McNichol
Director
Office of Development
The Atlantic Council

Mr. Jack Mendelson
Deputy Director
Arms Control Association

General Jack N. Merritt, USA (Ret.)
President and Chief Operating Officer
Association of the United States Army
Director, The Atlantic Council

Mrs. Jack N. Merritt
Guest (United States)

Mrs. Joan Milburn
Guest (United States)

Mr. Richard A. Milburn
Senior Vice President International
Grumman Corporation
Corporate Chairman's Associate
The Atlantic Council

Mrs. Carlos Miranda
Guest (Spain)

Mrs. Carlos Mugica
Guest (Spain)

Mr. Adrian Murcia
George Mason University

Dr. Michael Nwazne
Professor of Political Science
Howard University
Academic Associate, The Atlantic Council

Mr. Daniel Okenfuss
University of Dayton

Mr. Marvin Ott
National Defense University

Mr. Thomas E. Parker
Legislative Assistant, Foreign Affairs and Defense
Office of Senator Lieberman

Ms. Jenny Pickford
Special Assistant to the Director of
Multinational Affairs Bureau
U.S. Arms Control and Disarmament Agency

Ms. Marina Podonsky
Daimler-Benz

Mr. Wolfgang Pordzik
Director
Konrad Adenauer Foundation
Councillor, The Atlantic Council

Ms. Alison Porter
Hamilton College

Mr. William M. Porter
U.S. Department of Energy
Senior Fellow, The Atlantic Council

Mr. Jeff Powell
University of the South

Mr. John D. Prade
President
Prade Insurance Company
Senior Councillor, The Atlantic Council

Mr. Mark S. Pratt
Foreign Service Officer
U.S. Department of State

Dr. George Quester
Professor, University of Maryland

Ms. Kari Rechtzigel
Texas A&M University

The Honorable Jacques J. Reinstein
Director
The Atlantic Council

Mr. Steven P. Remy
Staff Assistant
Education and Outreach
The Atlantic Council

1992 EUROGROUP WASHINGTON CONFERENCE

The Honorable Rozanne L. Ridgway
President
The Atlantic Council

Mr. Noah M. Sachs
Office of Senator Pell

Mr. Jason Saul
Staff Assistant
Office of NATO Policy
U.S. Department of Defense

Dr. Paula Scalingi
Professional Staff Member
Permanent Select Committee on Intelligence
U.S. House of Representatives

Ms. Susan Schrage
Georgia Institute of Technology

The Honorable Raymond P. Shafer
Legal Counsel
Dunaway and Cross
Director, The Atlantic Council

Ms. Alison N. Shanck
Deputy Director
Education and Outreach
The Atlantic Council

Mr. Thomas Sherfick
University of California, Davis

Mr. Paolo Liebl von Shirach
Associate Director, Global Security Project
Georgetown University

Ms. Katja Siegert
Pepperdine University

Mr. Nelson F. Sievering, Jr.
Director
Non-Proliferation Project
The Atlantic Council

Ms. Mimi M. Simoneaux
Executive Assistant
Office of Congressman Tauzin

Ms. Rian Smith
Director
Policy Education and Public Affairs
The Atlantic Council

Ms. Helen G. Soderberg
Executive Secretary to the Chairman & President
The Atlantic Council

The Honorable Helmut Sonnenfeldt
Guest Scholar
The Brookings Institution
Director, The Atlantic Council

Mrs. Helmut Sonnenfeldt
Guest (United States)

Ms. Amy Steckler
Emory University

Mr. Robert W. Steiner
Assistant Director, Foundations and Government
Office of Development
The Atlantic Council

Ms. Christy Still
Duke University

The Honorable Leonard Sullivan, Jr.
Resident Consultant
System Planning Corporation
Director, The Atlantic Council

Mr. Bret Sumner
James Madison University

Mr. Peter Bird Swiers
Vice President
Harriman Chair for East-West Studies
The Atlantic Council

Major General Jack E. Thomas, USAF (Ret.)
Of Counsel
Office of the Secretary
U.S. Department of Defense

Mrs. Prosper Thuysbaert
Guest (Belgium)

Mr. H. William Tieckelmann
Councillor
The Atlantic Council

Ms. Kerry Tobin
Adelphi University

Mr. Treloar Tredennick
Davidson College

1992 EUROGROUP WASHINGTON CONFERENCE

Mr. Fuh-Wen Tzeng
Institute of International Relations, Taipei
Senior Fellow, The Atlantic Council

Dr. Barclay Ward
Professor of Political Science
University of the South
Academic Associate, The Atlantic Council

Ms. Nancy Ward
University of the South

Mrs. Andre Wauters
Guest (Belgium)

Mr. Ken Weisbrode
Tufts University

Mr. Roy Werner
Strategic Analyst
Northrop Electronic System Division
Corporate Sponsor, The Atlantic Council

Colonel Stephen Wesbrook, USA
Military Assistant to the Under
Secretary for Policy
U.S. Department of Defense
Councillor, The Atlantic Council

Ms. Mary Kay Wheless
Deputy Director
Office of Development
The Atlantic Council

Ms. Louise Woerner
Chairman and Chief Executive Officer
HCR
Director, The Atlantic Council

Mr. Chet Zarko
University of Michigan

1992 EUROGROUP WASHINGTON CONFERENCE

CONFERENCE PARTICIPANTS

Mr. Peter Abbruzzese
Staff Consultant, Committee on Foreign Affairs
U.S. House of Representatives

Mr. Jeff Abramson
Assistant to the President
Center for Strategic and International Studies

Mr. David C. Acheson
Director, Technology Transfer Project
Treasurer, *The Atlantic Council*

Dr. Edward O. Adusei
Assistant Professor
Norfolk State University
Academic Associate, *The Atlantic Council*

Mr. Richard Aker
Policy Officer for European Affairs
United States Information Agency

Major Kenneth W. Allen
Faculty Member
Department of Attaché Training
U.S. Defense Intelligence Agency

Dr. Kirsten Amundsen
University of California, Sacramento
Academic Associate, *The Atlantic Council*

Mr. Martin E. Andersen
Professional Staff Member
Senate Committee on Foreign Relations

The Honorable G. Norman Anderson
Councillor, *The Atlantic Council*

The Honorable Robert Anderson
Director, *The Atlantic Council*

Mr. Nicholas G. Andrews
President
Chandos Consultants
Councillor, *The Atlantic Council*

Mr. Christopher Annunziata
Georgia Institute of Technology

Mr. Selim Atalay
Correspondent
Anatolia New Agency (Turkey)

Mr. Scott Avelino
University of California, Santa Barbara
Intern, *The Atlantic Council*

Mrs. Anne C. Bader
Senior Development Counsel
Close Up Foundation
Councillor, *The Atlantic Council*

Mr. David E. Baily
International Science and Technology Analyst
Automation Research Systems

Dr. John A. Baker
Director
Education and Outreach
The Atlantic Council

Mrs. Alessandra Baldini
Foreign Correspondent
ANSA (Italian News Agency)

Mr. George M. Barbis
Councillor
The Atlantic Council

Dr. Samuel H. Barnes
Director, Center for German and European Studies
Georgetown University
Academic Associate, *The Atlantic Council*

Ms. Julie Bassett
Duke University
Intern, *The Atlantic Council*

Ms. Lisa Berkson
Aide for Foreign Policy and Defense
Office of Congressman Ackerman

1992 EUROGROUP WASHINGTON CONFERENCE

Mr. J.D. Bindenagel
Director, International Government-Business
Programs Rockwell International
Corporate Chairman's Associate, *Atlantic Council*

Mr. Jamie Blackford
Indiana University
Intern, *The Atlantic Council*

Rear Admiral Dennis C. Blair, USN (Ret.)
Deputy Director for Assessment, J-8 Joint Staff
U.S. Department of Defense

Ms. Kathleen P. Blake
Deputy Director
Harriman Chair for East-West Studies
The Atlantic Council

General George S. Blanchard, USA (Ret.)
Senior Councillor
The Atlantic Council

Mr. Steve Blanchard
Fayetteville State University

Mr. Lewis W. Bowden
President
Curved Hill Management Company
Senior Councillor, *The Atlantic Council*

Dr. Robert R. Bowie
Dillon Professor of International Affairs Emeritus
Harvard University
Councillor, *The Atlantic Council*

Professor Robert A. Brand
Department of Political Science
Pennsylvania State University
Senior Councillor, *The Atlantic Council*

Colonel Mark A. Bultermeier, USMC
NATO Action Officer, Plans Division
PP and O Headquarters, Marine Corps

Mrs. Ella Poe Burling
Senior Councillor
The Atlantic Council

Lt. Colonel Conrad Busch
Office of Public Affairs
U.S. Department of Defense

Mr. Mike Butler
University of California, Santa Barbara
Intern, *The Atlantic Council*

Dr. Robert I. Butterfield
Legislative Assistant
Office of Senator Roth

Dr. Edwina S. Campbell
Senior European Analyst
Eagle Research Group, Inc.
Councillor, *The Atlantic Council*

Mr. Alan P. Capps
George Washington University

Mr. Kevin Carl
Washington and Lee University

Mr. Eric Carnell
University of Washington

Dr. Albert Carnesale
Dean, John F. Kennedy School of Government
Harvard University

Mr. Neil Carothers III
Consultant
Councillor, *The Atlantic Council*

Ms. Lori Chamberlain
University of Washington
Intern, *The Atlantic Council*

Mr. Jacques Charles Charmelot
State Department Correspondent
Agence France Presse

Mr. Michael Cheetham
Consultant
The Atlantic Council

Dr. C.B.C. Chidebe
Professor
Virginia State University

Mr. Joseph Cirincione
Professional Staff Member, Government Operations
Subcommittee on National Security
U.S. House of Representatives

1992 EUROGROUP WASHINGTON CONFERENCE

Colonel George F. Close, Jr.
Chief, Operational Requirements Division
Joint Chiefs of Staff, U.S. Department of Defense

Dr. Joseph I. Coffey
Distinguished Service Professor Emeritus
University of Pittsburg
Councillor, *The Atlantic Council*

Mr. William Cooper
Guest

The Honorable Esther L. Coopersmith
Senior Councillor
The Atlantic Council

Mr. Charles W. Corddry
Correspondent
The Baltimore Sun

Mr. Philip Coughter
Office of the Secretary
U.S. Department of Defense

Dr. Ronald Council
Director, Special Programs Operations
COMSAT Corporation
Corporate Sponsor, *The Atlantic Council*

Mr. Marcus Courtney
University of Montana

Lt. Colonel Jim Crinean, USA
Politico-Military Division
Department of the U.S. Army

Dr. William C. Cromwell
Professor of International Relations
The American University
Academic Associate, *The Atlantic Council*

Mrs. Whitty Cuninggim
Board Member
Maryland Education Coalition
Councillor, *The Atlantic Council*

The Honorable Jonathan Dean
Arms Control Adviser
Union of Concerned Scientists

Dr. Hugh S. DeSantis
Professor of International Security Affairs
National War College

Ms. Sheri C. DiOrio
Staff Assistant, Office of Administration
The Atlantic Council

Dr. Job L. Dittberner
Vice President, Programs and Projects
The Atlantic Council

Mr. Christopher R. Donat
Assistant Director, Corporate Relations
The Atlantic Council

Mr. Andrew J. Donelson
Manager, Government Relations
3M Corporation
Corporate Chairman's Associate, *Atlantic Council*

Mr. Jesse J. Drake
Assistant Director
Policy Education and Public Affairs
The Atlantic Council

Lt. Colonel Robert Driscoll, USA
Strategic Plans and Policy Division
Department of the U.S. Army, ODCSOPS

Dr. Peter J. Duignan
Senior Fellow
The Hoover Institution
Councillor, *The Atlantic Council*

Mr. David Dunham
Staff Analyst, The President's General Advisory
Committee on Arms Control and Disarmament

Captain Gerald W. Dunne
Executive Director, Defense Policy Board
Office of the U.S. Secretary of Defense

Mr. Michael E.C. Ely
Executive Vice President
The Jean Monnet Council

Ms. Wendy Epstein
Staff Assistant, Office of Russian-Eurasian Affairs
U.S. Department of Defense

1992 EUROGROUP WASHINGTON CONFERENCE

Mr. Sedat Ergin
Correspondent
Hurriyet

Dr. Karen Erickson
Professor, Political Science and Justice
University of Alaska, Fairbanks
Academic Associate, *The Atlantic Council*

Mr. Karl Feld
Georgetown University

Dr. Elliot J. Feldman
Partner
Howrey and Simon
Councillor, *The Atlantic Council*

Mr. Aristide Fenster
German Foreign Ministry

Major Ben Fletcher
Aide-de-Camp to the Vice Chairman
Joint Chiefs of Staff
U.S. Department of Defense

Brigadier General Evelyn P. Foote, USA (Ret.)
Senior Councillor
The Atlantic Council

Dr. Julius W. Friend
Chairperson, Francophone Europe Area Studies
Foreign Service Institute
Councillor, *The Atlantic Council*

Colonel Michael D. Fry
Director of Defense Policy and Arms Control
U.S. National Security Council

Mr. Brice Gaeta
Pepperdine University

Mr. Joseph H. Garrett, Jr.
Vice President, Government Affairs and Marketing
Rockwell International Corporation
Corporate Chairman's Associate, *Atlantic Council*

Ms. Darbi Gaunt
University of California, Los Angeles
Intern, *The Atlantic Council*

Mr. Jeffrey B. Gayner
Councillor for International Affairs
The Heritage Foundation

Mr. Paul R.S. Gebhard
Deputy Director, Conventional Forces Policy, OSD
U.S. Department of Defense

Mr. Charles R. Gellner
Director
International Security Analyses
Senior Councillor, *The Atlantic Council*

Mr. Theophilos C. Gemelas
Research Staff Analyst
Institute for Defense Analyses

Ms. Wendy Giles
University of Virginia
Intern, *The Atlantic Council*

Dr. Robert S. Ginsburg
Professor of Political Science
Towson State University

Mr. John T. Godfrey
University of California, Los Angeles

Dr. Philip H. Gordon
Research Fellow, American Institute for
Contemporary German Studies

Dr. S. William Gouse
Senior Vice President
MITRE Corporation
Corporate Chairman's Associate, *Atlantic Council*

Mrs. Jacqueline Grapin
President
The European Institute

Mr. John E. Gray
Vice Chairman
The Atlantic Council

Dr. Richard Grimmet
Guest

Ms. Catherine Guicherd
U.S.-Crest

1992 EUROGROUP WASHINGTON CONFERENCE

1992 EUROGROUP WASHINGTON CONFERENCE

Ms. Kenya Haiston
Virginia State University

Mr. Robert B. Hall
Deputy Assistant Secretary for Information
Public Affairs
U.S. Department of Defense

Mr. Andrew Hamilton
Consultant
The World Bank

Mr. Kenneth H. Hannan
Patron Councillor
The Atlantic Council

Ms. Drew Ann Hardy
Director
Office of Administration
The Atlantic Council

Dr. Michael Harsh
Professor, Department of Economics
Randolph Macon College

Ms. Elizabeth M. Harvey
Assistant Director, Non-Proliferation Project
The Atlantic Council

Mr. Roy Theodore Haverkamp
Senior Councillor
The Atlantic Council

Mr. Thomas Haymes
Georgetown University

Mr. Thomas von Heijne
Correspondent
Swedish Television

Mr. James S. Henderson
Staff Assistant, Programs and Projects
The Atlantic Council

Lt. Colonel Douglas O. Hendricks, USMC
European/NATO Action Officer, Plans Division
PP and O Headquarters, U.S. Marine Corps

Ms. Melissa K. Henton
Assistant Director, Civil-Military Program
The Atlantic Council

Mr. Jeffrey Hicks
Howard University

Rear Admiral Robert P. Hilton, USN (Ret.)
Consultant
Institute for Defense Analyses
Senior Councillor, The Atlantic Council

Ms. Celia Hoke
Deputy Director, Directorate for Programs
U.S. Department of Defense

Mr. Jonathan Hosmer
Principia College

Ms. Caroline M. Houston
Associate Councillor
The Atlantic Council

Mr. J. Allan Hovey
U.S. General Accounting Office
Director
The Atlantic Council

Colonel William E. Hudspeth, USAF
Director, Washington Office
U.S. Special Operations Command
Councillor, The Atlantic Council

Dr. James W. Hutcheson
Country Affairs Officer for Germany
United States Information Agency

Ms. Amy Hutchinson
Pepperdine University

Mr. James Hyde
Associate Editor
Armed Forces Journal

Colonel Dave Ingle, USA
Chief, Strategic Plans and Policy Division
Department of the U.S. Army
Councillor, The Atlantic Council

The Honorable Cvijeto Job
The Woodrow Wilson Center

Ms. Phyllis Kaminsky
Consultant on International Public Affairs
General Dynamics Corporation
Corporate Chairman's Associate, Atlantic Council

Dr. Herschel Kanter
Research Staff Member
Institute for Defense Analyses

Mr. Mark A. Kantor
Partner
Milbank, Tweed, Hadley and McCloy
Patron Councillor, The Atlantic Council

Dr. John J. Karch
Chairman, Regional Conference Committee
The National War College Alumni Association
Councillor, The Atlantic Council

Mr. Joseph E. Kelley
Director, Security and International Issues
U.S. General Accounting Office

Dr. Kerim K. Key
Adjunct Professor
Southeastern University

Mr. Edward L. Killham
President
Killham Associates
Councillor, The Atlantic Council

The Honorable Roger Kirk
Adjunct Professor
Georgetown University
Councillor, The Atlantic Council

Mr. Ali Kirca
Correspondent
Turkish Radio-Television

Dr. Stanley Kober
Adjunct Scholar
CATO Institute
Councillor, The Atlantic Council

Mr. Takeshi Kondo
Senior Vice President and General Manager
C. Itoh and Company (America), Inc.
Councillor, The Atlantic Council

Ms. Christine Kocevov
University of Wisconsin, La Crosse
Intern, The Atlantic Council

Mr. John Krieger
Brigham-Young University
Intern, The Atlantic Council

Mr. Eric A. Kunsman
Deputy for Policy Planning
U.S. Arms Control and Disarmament Agency

Ms. Marcia A. Kunster
Correspondent-Foreign Affairs
COX Newspapers

Dr. Edward J. Lacey
Deputy Assistant Director
U.S. Arms Control and Disarmament Agency
Councillor, The Atlantic Council

Dr. James L. Lacy
Adjunct Analyst
Institute for Defense Analyses

Mr. Curtis Lane
Washington and Jefferson College

Ms. Susan C. Lavrakas
Director, Washington Research and Studies
Northrop Corporation
Corporate Sponsor, The Atlantic Council

General Richard L. Lawson, USAF (Ret.)
President
National Coal Association
Director, The Atlantic Council

Mr. Richard LeBaron
Political Officer, European Community Affairs
U.S. Department of State

The Honorable Nelson C. Ledsky
Special Coordinator for Cyprus
U.S. Department of State
Councillor, The Atlantic Council

Ms. Jacqueline S. Lee
Deputy Director
Atlantic-Pacific Interrelationships
The Atlantic Council

1992 EUROGROUP WASHINGTON CONFERENCE

1992 EUROGROUP WASHINGTON CONFERENCE

Mr. Jon L. Lellenberg
Policy Planner for Europe, Office of the Under
Secretary for Policy, U.S. Department of Defense
Councillor, The Atlantic Council

Mr. George Leopold
Reporter
Defense News

Ms. Xiaolin Li
Vice President
Songbin Systems International Corporation

Colonel Milton Liao
Armed Forces University (Taiwan)
Senior Fellow
The Atlantic Council

Mr. Kent Logsdon
NATO Desk Officer
U.S. Department of State

Mrs. Eliane D. Lomax
Assistant Director
Programs and Projects
The Atlantic Council

Ms. Karin L. Look
Chief, Theater Affairs Division
Strategic and Nuclear Affairs Bureau
U.S. Arms Control and Disarmament Agency

Mr. Lance Ludman
University of Richmond

Mr. James H. Madden
Director
Office of Western European Affairs
U.S. Department of State

Mrs. Rosalie T. Matthews
President
Matthews Consulting and Construction, Inc.
Councillor, The Atlantic Council

Dr. Michael J. Mazarr
Senior Fellow, International Security Studies
Center for Strategic and International Studies

Ms. Lynn M. McDermott
Deputy Director
John J. McCloy Program and NATO Information
The Atlantic Council

Mr. Danny L. McDonald
Commissioner
Federal Election Commission

The Honorable George C. McGhee
Director
The Atlantic Council

Mr. Scott A. McIntosh
University of California, Los Angeles

Ms. Mary Beth McNichol
Director, Office of Development
The Atlantic Council

Mr. Robert M. Meissner
Executive Director, The President's General Advisory
Committee on Arms Control and Disarmament

Dr. Joerg Menzel
Principal Deputy Director
U.S. On-Site Inspection Agency

Mr. David Meredith
Senior Analyst, The President's General Advisory
Committee on Arms Control and Disarmament

General Jack N. Merritt, USA (Ret.)
President and Chief Operating Officer
Association of the United States Army
Director, The Atlantic Council

Mrs. Anne A. Messner
Guest

Dr. William Curtis Messner, Jr.
Visiting Scholar, Nitze SAIS
The Johns Hopkins University
Councillor, The Atlantic Council

Mr. Richard Milburn
Senior Vice President International
Grumman Corporation
Corporate Chairman's Associate, Atlantic Council

Dr. Bowman H. Miller
Director
Office of Analysis for Western Europe and Canada
U.S. Department of State

Mr. Doug Mitchel
Guest

Mr. Kent Montavon
Client Executive
DGA International
Corporate Member, The Atlantic Council

Mr. John D. Morrocco
Senior Military Editor
Aviation Week & Space Technology

Mr. Adrian Murcia
George Mason University

Dr. Michael Nwazne
Professor of Political Science
Howard University
Academic Associate, The Atlantic Council

Mr. Daniel Okenfuss
University of Dayton
Intern, The Atlantic Council

Mr. John E. Osborn
Special Assistant
U.S. Department of State
Associate Councillor, The Atlantic Council

Mr. Marvin C. Ott
National Defense University

Dr. Charles Patrick
President
Association to Unite the Democracies

Lt. Colonel Jed Peters, USA
Strategic Plans and Policy Division
Department of the U.S. Army

Dr. John H. Petersen
Professor of Government
Western Kentucky University
Academic Associate, The Atlantic Council

Dr. Lowell B. Peterson
Defense Intelligence Agency
Honorary Councillor, the Atlantic Council

Ms. Valerie R. Ploumpis
Research Officer
Nissho Iwai American Corporation

Mr. Yilmaz Polat
Washington Bureau Chief
Anatolia News Agency

The Honorable David H. Popper
Councillor
The Atlantic Council

Mr. Wolfgang G. Pordzik
Director
Konrad Adenauer Foundation
Councillor, The Atlantic Council

Ms. Sofia Porson
Portuguese Translator

Ms. Allison Porter
Hamilton College

Mr. Robert J. Powell
The University of the South

Dr. John Dwight Prade
President
Prade Insurance Agency
Senior Councillor, The Atlantic Council

Mr. Mark A. Pratt
Foreign Service Officer
U.S. Department of State

Dr. George Quester
Professor
University of Maryland

Ms. Crystal Ragstale
Virginia State University

Vice Admiral William L. Read, USN (Ret.)
Councillor
The Atlantic Council

1992 EUROGROUP WASHINGTON CONFERENCE

1992 EUROGROUP WASHINGTON CONFERENCE

Ms. Kari Rehtzigel
Texas A&M University

Mr. Eric Rehfeld
Coordinator for NATO Affairs EUR/RPM
U.S. Department of State
Councillor, The Atlantic Council

The Honorable Jacques J. Reinstein
Director
The Atlantic Council

Mr. Steven P. Remy
Staff Assistant, Education and Outreach
The Atlantic Council

Brigadier General John E. Rhodes, USMC
Military Assistant to the Deputy Secretary
U.S. Department of Defense

Mr. José M. Ricardo
International Radio Broadcaster
VOA - Iberian Service

Dr. A.H. Rifai
Professor of Political Science
Berea College
Academic Associate, The Atlantic Council

Dr. Robert Rodney
Guest

Major General Alan V. Rogers, USAF
Director, Operational Plans and Interoperability J-7
Joint Chiefs of Staff, U.S. Department of Defense

General Bernard W. Rogers, USA (Ret.)
Director
The Atlantic Council

Mr. Phil Roundtree
NATO Policy, International Security Policy
Office of the Secretary of Defense
U.S. Department of Defense

Mr. Noah M. Sachs
Office of Senator Pell

Dr. Frank R. Saenz
Adjunct Professor
Southeastern University

Mr. Jason A. Saul
Staff Assistant, Office of NATO Policy
U.S. Department of Defense

Dr. William Schneider
Chairman, The President's General Advisory
Committee on Arms Control and Disarmament

Ms. Susan Schrage
Georgia Institute of Technology

Mr. Jason Schroedl
Research Associate, Political Military Studies
Center for Strategic and International Studies

Mr. Juan I. Señor
Reporter, Foreign Affairs and Defense
The MacNeil/Lehrer Newshour

Mr. Emmanuel Serot
Pentagon/NASA Correspondent
Agence France Presse

Mr. Jack M. Seymour, Jr.
Director
John J. McCloy Program and NATO Information
The Atlantic Council

The Honorable Raymond P. Shafer
Legal Counsel
Dunaway and Cross
Director, The Atlantic Council

Mr. Thomas Sherfick
University of California, Davis
Intern, The Atlantic Council

Mr. David Shurr
Associate Director
BASIC

Ms. Katja Siegert
Pepperdine University

Mr. Nelson F. Sievering, Jr.
Director, Non-Proliferation Project
The Atlantic Council

Ms. Wendy Silverman
Action Officer, European and Canadian Affairs
U.S. Department of State

Mr. Abraham M. Sirkin
Councillor
The Atlantic Council

Dr. Glenn E. Skaggs
Special Assistant, International Estimates/Programs
U.S. Defense Intelligence Agency

The Honorable Leon Sloss
President
Leon Sloss Associates
Councillor, The Atlantic Council

The Honorable Robert M. Smalley
Councillor
The Atlantic Council

Mr. Keith Smith
Deputy for Policy
Bureau of European and Canadian Affairs
U.S. Department of State

Ms. Rian Smith
Director, Policy Education and Public Affairs
The Atlantic Council

Mr. Richard A. Smith
Policy Advisor, European and Canadian Affairs
U.S. Department of State

Mr. Don M. Snider
Deputy Director of Political Military Studies
Center for Strategic and International Studies

Mr. Jed C. Snyder
Senior Fellow, Institute for National Strategic Studies
National Defense University
Councillor, The Atlantic Council

Ms. Helen G. Soderberg
Executive Secretary to the Chairman and President
The Atlantic Council

Ms. Vivian Yanyan Song
Director, China Department
Georgetown Technology International

The Honorable Helmut Sonnenfeldt
Guest Scholar
The Brookings Institution
Director, The Atlantic Council

Colonel John F. Splain, USAF (Ret.)
Consultant
Titan Systems Corporation
Councillor, The Atlantic Council

The Honorable Walter E. Stadtler
Vice President
National Defense University

Ms. Amy Steckler
Emory University
Intern, The Atlantic Council

Mr. Robert W. Steiner
Assistant Director, Foundations and Government
The Atlantic Council

Ms. Christy Still
Duke University
Intern, The Atlantic Council

Colonel Steve Strom, USA
Strategic Plans and Policy Division
Department of the U.S. Army, ODCSOPS

The Honorable Leonard Sullivan, Jr.
Resident Consultant
System Planning Corporation
Director, The Atlantic Council

Mr. Bret Sumner
James Madison University
Intern, The Atlantic Council

Mr. Peter Bird Swiers
Vice President
Harriman Chair for East-West Studies
The Atlantic Council

Mr. Savas Suzal
Washington Bureau Chief
Sabah (Turkish Daily)

Mr. Frank A. Tapparo
Director, Europe and Pacific Forces Division
Office of the Secretary of Defense
U.S. Department of Defense

Major General Jack E. Thomas, USAF (Ret.)
Consultant, Office of the Secretary
U.S. Department of Defense

1992 EUROGROUP WASHINGTON CONFERENCE

Mr. H. William Tieckelmann
Councillor
The Atlantic Council

Ms. Kerry Tobin
Adelphi University

Ms. Treloar Tredennick
Davidson College
Intern, The Atlantic Council

Mr. Fuh-wen Tzeng
Institute of International Relations, Taipei
Senior Fellow, The Atlantic Council

Mr. Andrew J. Valuchek
Legislative Assistant
Office of the Speaker
U.S. House of Representatives

Mr. Marten H.A. van Heuven
Senior Consultant
RAND Corporation
Councillor, The Atlantic Council

Mr. Paolo Liebl von Schirach
Associate Director, Global Security Project
Georgetown University

Mr. Stephen W. Walker
Political Military Affairs Analyst
U.S. Department of State

Mr. Juan J. Walte
Foreign Affairs Correspondent
USA Today

Dr. Barclay Ward
Professor of Political Science
The University of the South
Academic Associate, The Atlantic Council

Ms. Nancy Ward
The University of the South

Mr. W. Bruce Weinrod
Deputy Assistant Secretary
European and NATO Policy
U.S. Department of Defense

Mr. Ken Weisbroade
Tufts University
Intern, The Atlantic Council

Mr. Roy A. Werner
Strategic Analyst
Northrop Electronic System Division
Corporate Sponsor, The Atlantic Council

Colonel Stephen D. Westbrook, USA
Military Assistant to the Under Secretary for Policy
U.S. Department of Defense
Councillor, The Atlantic Council

Ms. Mary Kay Wheless
Deputy Director, Office of Development
The Atlantic Council

Dr. Alfred D. Wilhelm, Jr.
Vice President
Office of Development
The Atlantic Council

Father Francis X. Winters
Associate Professor of International Relations
Georgetown University
Academic Associate, The Atlantic Council

Major Karol R. Wojcikowski
Assistant Air Attaché (Designate) Italy
U.S. Defense Intelligence College

Mr. John A. Woodworth
Councillor
The Atlantic Council

Mr. Chetly Zarko
The University of Michigan
Intern, The Atlantic Council

Mr. Xingfu Zhu
Washington Bureau Chief Correspondent
Shanghai Wen Hui Bao Daily

THE ATLANTIC COUNCIL
OF THE UNITED STATES

1616 H STREET, N.W. • WASHINGTON, D.C. 20006
TELEPHONE (202) 347-9353 • FAX (202) 737-5163

Remarks of
SENATE REPUBLICAN LEADER
BOB DOLE

The Atlantic Council

June 22, 1992

**THE CONVENING OF THIS
CONFERENCE IS ONE MORE
INDICATOR THAT THE COLD WAR
MAY BE DEAD -- BUT 'NATO' ISN'T.**

NATO. ONE OF THE GREAT
"SUCCESS STORIES" OF OUR
TIME. PROBABLY THE
STRONGEST AND MOST
EFFECTIVE ALLIANCE OF ALL
TIME.

NATO. WHICH WON ITS
"WAR" BY KEEPING THE PEACE;
WHICH DID ITS JOB BY
STANDING FIRM AGAINST

TYRANTS' THREATS.

**NATO. ENTERING A NEW
ERA, AND FACING NEW
CHALLENGES; BUT AS VITAL AS
EVER TO THE CAUSE OF
FREEDOM, SECURITY AND
STABILITY ACROSS THE NORTH
ATLANTIC.**

**I DON'T HAVE TO RELATE
FOR YOU THE HISTORY OF**

3 →

NATO. YOU HAVE LIVED IT.

**I SUSPECT THAT SOME IN
THIS AUDIENCE WERE THERE
WHEN REPRESENTATIVES OF 12
NORTH ATLANTIC STATES MET
IN WASHINGTON TO SIGN A
PACT PLEDGING MUTUAL
DEFENSE AGAINST
AGGRESSION. I DOUBT THAT
ANY IN THAT AUDIENCE,**

4 →

**THOUGH, DREAMED JUST HOW
STRONG, AND TENACIOUS, NATO
WOULD BE IN THE FOUR
DECADES THAT FOLLOWED.**

**IN THOSE DAYS, OF
COURSE, WE ALL SAW NATO'S
PRINCIPAL GOAL AS THE
CONTAINMENT OF COMMUNISM,
AND THE BLUNTING OF THE
THREAT OF SOVIET-LED**

**AGGRESSION AGAINST CENTRAL
AND WESTERN EUROPE. FORTY
YEARS LATER, WE CELEBRATE
THE TOTAL ACHIEVEMENT OF
THAT GOAL.**

**WHILE NATO STANDS
STRONG, THE 'IRON CURTAIN'
HAS COLLAPSED. WHILE NATO
LIVES ON, COMMUNISM LIES
BURIED IN HISTORY'S ASHES.**

**LAST WEEK, I HAD THE
REMARKABLE EXPERIENCE OF
LISTENING TO BORIS YELTSIN
DELIVER AN ELOQUENT
ADDRESS ON DEMOCRACY AND
PEACE IN THE CHAMBER OF THE
HOUSE OF REPRESENTATIVES;
AND THEN, THE VERY NEXT DAY,
OF TAKING MR. YELTSIN TO THE
'HEARTLAND OF AMERICA', MY**

7 →

**HOME STATE OF KANSAS, TO
TALK TO "REAL AMERICANS" AT
A MEAT PACKING PLANT, A
UNIVERSITY, AND IN THE FIELDS
OF A FAMILY FARM.**

**THE SETTING AND THE
STYLE OF HIS ORATORY WAS
DIFFERENT, BUT MR. YELTSIN'S
CORE MESSAGE WAS THE SAME
IN KANSAS AS IT WAS IN**

WASHINGTON. COMMUNISM IS
DEAD IN RUSSIA, MR. YELTSIN
DECLARED, AND DEMOCRACY IS
NOT JUST AN "EXPERIMENT," BUT
A COMMITMENT. THE COLD
WAR IS OVER, AND PEACE IS
NOT JUST THE "ABSENCE OF
WAR" BUT AN OPPORTUNITY FOR
A WHOLE NEW KIND OF
RELATIONSHIP BETWEEN RUSSIA

AND THE WEST.

**GETTING HERE WAS NOT
EASY, AND IT WAS NOT CHEAP.**

BUT THE NATIONS OF NATO,

INDIVIDUALLY AND

COLLECTIVELY, BORE THE

BURDEN AND PAID THE PRICE.

I COULD CITE EXAMPLE

AFTER EXAMPLE, BUT LET ME

MENTION JUST ONE -- THE

10 →

**DEPLOYMENT BY NATO OF U.S.
INTERMEDIATE RANGE MISSILES
IN THE LATE 1980'S. WITHOUT
DOUBT, HISTORY WILL RECORD
THAT WISE AND COURAGEOUS
ACT AS THE "DEATH KNELL" OF
THE MILITARY THREAT OF THE
WARSAW PACT; AS A VITAL
FACTOR IN THE RISE OF "NEW
THINKING" AND 'REFORMISM' IN**

11 →

**THE SOVIET UNION; AND AS THE
"BEGINNING OF THE END" OF
SOVIET-LED COMMUNISM IN
EUROPE.**

**BUT IF RESISTING, AND
EVENTUALLY DEFEATING THE
THREAT OF SOVIET-LED
COMMUNISM WAS NATO'S MAIN
"PRODUCT," IT ALSO PRODUCED
SOME EQUALLY IMPORTANT "BY-**

PRODUCTS."

**WHILE DEFENDING
WESTERN EUROPE AGAINST
COMMUNISM, NATO ALSO
STARTED THE PROCESS OF
BRINGING ITS MEMBER STATES
TOGETHER, FOR CAUSES THAT
NOW GO WAY BEYOND A
COMMON DEFENSE.**

LET'S NOT FORGET -- THE

13 →

**BLOODIEST "HOT WARS" OF THIS
CENTURY WERE WARS BETWEEN
WESTERN EUROPEAN NATIONS,
NOT WARS PITTING THEM
AGAINST AN OUTSIDE
ADVERSARY. PEACE AND
COOPERATION AMONG THE
EUROPEAN STATES IS NOT
SOME "AUTOMATIC," NATURAL
STATE OF AFFAIRS; BUT THE**

**RESULT OF THE
STATESMANSHIP AND COMMON
SENSE OF WESTERN EUROPE'S
CONTEMPORARY GENERATION
OF LEADERS -- LEADERS WHO
FOUND IN NATO BOTH AN
INSPIRATION AND A VEHICLE
FOR THEIR LEADERSHIP.**

**WITHOUT THE SHIELD AND,
EQUALLY IMPORTANT, THE**

EXPERIENCE OF NATO, WE
WOULD NOT HAVE HAD THE
EUROPEAN COMMUNITY. WE
WOULD NOT HAVE THE STILL
GROWING POLITICAL
COOPERATION OF THE
EUROPEAN STATES. AND WE
WOULD NOT HAVE HAD THE
IMPENDING ECONOMIC
INTEGRATION OF EUROPE.

**AND NATO NOT ONLY
HELPED PROVIDE THE "CEMENT"
FOR A NEWLY COHESIVE
EUROPE -- IT ALSO SERVED AS A
VITAL "BRIDGE" ACROSS THE
ATLANTIC. EARLIER IN THIS
CENTURY, IN THE YEARS AFTER
THE FIRST WORLD WAR,
AMERICA CHOSE A PATH OF
'ISOLATIONISM,' WITH**

**DISASTROUS RESULTS. AFTER
THE SECOND WORLD WAR, WE
DETERMINED NOT TO MAKE THE
SAME MISTAKE.**

**NATO WAS THE INSTITUTION
WHICH MADE MANIFEST THE
VITAL INTEREST OF THE UNITED
STATES IN THE SECURITY AND
STABILITY OF EUROPE. IT WAS
THE VEHICLE WHICH BROUGHT**

**THE UNITED STATES AND
WESTERN EUROPE TOGETHER,
IN THE COMMON ENDEAVOR OF
KEEPING THE PEACE. AND, AS
WITHIN RELATIONS INTERNAL TO
EUROPE, NATO HAS ALSO
BECOME THE MECHANISM FOR
CONSULTATION AND
COOPERATION ON MANY, MANY
IMPORTANT ISSUES THAT GO**

**BEYOND NATO'S ORIGINAL AND
NOW LARGELY ACCOMPLISHED
GOALS.**

**WHICH BRINGS ME TO THE
REAL REASON FOR THIS
GATHERING TODAY. NATO'S
BEEN A GREAT SUCCESS, TO BE
SURE -- BUT WHERE DO WE GO
FROM HERE? HAS NATO, BY ITS
VERY SUCCESS IN ACHIEVING**

20 ➔

**ITS GOALS, WORKED ITSELF OUT
OF A JOB?**

**IN MY VIEW, THE ANSWER
OUGHT TO BE LOUD AND CLEAR;
NATO STILL HAS A BIG JOB TO
DO -- DIFFERENT THAN THE JOB
IT DID IN THE PAST, BUT NO
LESS IMPORTANT. EQUALLY TO
THE POINT, IT MAKES NO SENSE
TO THROW IN THE TRASHCAN A**

21 →

**MECHANISM FOR ACTIVE AND
EFFECTIVE COOPERATION ON
ISSUES OF VITAL, COMMON
CONCERN TO NATO'S MEMBERS
WHEN THERE ARE STILL PLENTY
OF THOSE ISSUES OUT THERE,
DEMANDING URGENT
ATTENTION.**

**NATO TOOK AN IMPORTANT
AND TIMELY STEP IN RESHAPING**

**ITS AGENDA TO MEET THE
CHALLENGES OF THE 1990'S
THREE WEEKS AGO IN OSLO. BY
VOTING TO EXPAND ITS ROLE TO
INCLUDE PEACEKEEPING
OPERATIONS IN COOPERATION
WITH THE "CSCE", NATO HAS AT
LEAST POTENTIALLY DEALT
ITSELF INTO ONE OF THE
HIGHEST STAKES "GAMES"**

**FACING EUROPE TODAY:
DEALING WITH THE INCREDIBLY
COMPLEX AND VOLATILE ETHNIC
DIVISIONS WHICH THREATEN TO
TEAR APART SOME OF THE
NATIONS OF THE CONTINENT.**

**I SAID EARLIER THAT
NATO'S CARDINAL
ACCOMPLISHMENTS WERE
KEEPING THE PEACE IN EUROPE,**

**BY FACING UP TO, AND
EVENTUALLY DEFEATING
COMMUNISM. IRONICALLY, IT IS
THE VERY COLLAPSE OF
COMMUNISM THAT HAS
CATALYZED A NEW AND
DANGEROUS INSTABILITY IN
SEVERAL EUROPEAN NATIONS.**

**THE FRONT PAGE OF
TODAY'S PAPERS MENTION**

25 →

**THREE DIFFERENT CRISES -- IN
MOLDOVA, IN CZECHOSLOVAKIA
AND IN BOSNIA -- WHOSE ROOTS
ARE IN ETHNIC DIVISIONS. IN
EACH OF THOSE CASES, THE
HARSH TYRANNY OF THE
CENTRAL COMMUNIST STATE
FOR DECADES KEPT AN
ARTIFICIAL "LID" CLAMPED
TIGHTLY ON SEETHING**

**HATREDS. WITH THE DEMISE OF
COMMUNIST ARMIES AND
SECRET POLICE FORCES, THAT
"LID" HAS BEEN BLOWN OFF,
AND ANCIENT ANIMOSITIES
HAVE EXPLODED, OR THREATEN
TO EXPLODE, IN
CONFRONTATION AND
CONFLICT.**

AND, WHILE NATO IS NOT IN

27 →

A POSITION TO DO MUCH ~~ABOUT~~
DIRECTLY ABOUT MOLDOVA,
AND WHILE THE SITUATION IN
CZECHOSLOVAKIA CAN
HOPEFULLY STILL BE RESOLVED
/ PEACEFULLY¹ AMONG THE
CONTENDING PARTIES, I
BELIEVE STRONGLY THAT NATO
MUST MOVE NOW, URGENTLY,
TO EXERCISE ITS NEW MANDATE

TO HELP RESTORE PEACE,
PROTECT DEMOCRACY, AND
FOSTER STABILITY IN THE
FORMER YUGOSLAVIA.

CANDIDLY, WE -- AND I
SPEAK HERE BOTH OF MY OWN
COUNTRY, THE UNITED STATES,
AND OF NATO -- WE ARE
ALREADY LATE INTO THIS
"GAME." WE HAVE BEEN TOO

**LATE IN SPEAKING OUT; TOO
LATE WITH A STRONG
DIPLOMACY; TOO LATE WITH
OUR ECONOMIC SANCTIONS;
TOO LATE TO HELP THOUSANDS
AND THOUSANDS WHO HAVE
DIED, OR FACE IMMINENT DEATH
FROM WAR AND STARVATION.**

**WE ARE LATE. I JUST HOPE
WE ARE NOT TOO LATE.**

30 →

**MAKE NO MISTAKE ABOUT
IT -- THE SITUATION IN THE
FORMER YUGOSLAVIA IS
COMPLEX, AND THERE HAVE
UNDOUBTEDLY BEEN EXCESSES
AND ERRORS ON ALL SIDES.
BUT THE ROOT OF THE
PROBLEM IS CLEAR: SLOBODAN
MILOSEVIC IS AN OLD-STYLE,
COMMUNIST DICTATOR, AND A**

**VIRULENT NATIONALIST IN THE
MOLD OF A SADDAM HUSSEIN
OR, YES, EVEN AN ADOLF
HITLER. WHAT HE WANTS IS
NOT TO ADVANCE THE
"LEGITIMATE INTERESTS" OF THE
SERBIAN PEOPLE -- AND INDEED
THOSE PEOPLE HAVE INTERESTS
JUST AS "LEGITIMATE" AS THOSE
OF THE BOSNIANS, OR THE**

**CROATIANS, OR THE ALBANIANS,
OR ANY OF THE OTHER GROUPS
WHICH MADE UP THE FORMER
YUGOSLAVIA.**

**BUT MILOSEVIC IS NOT
ABOUT ADVANCING THOSE
INTERESTS, BUT ADVANCING HIS
OWN PERVERTED AGENDA:
PERSONAL POWER, ELIMINATION
OF POLITICAL OPPOSITION,**

OCCUPATION OF NEIGHBORING
STATES, AND THE DISLOCATION
OR, IF NEED BE, SLAUGHTER OF
EVERY ETHNIC GROUP EXCEPT
HIS OWN.

WE SHOULD HAVE [“]BLOWN
THE WHISTLE [“]ON MILOSEVIC
MONTHS AND MONTHS AGO.
WHEN IT BECAME CLEAR TO ALL
BUT THE MOST RIGID-MINDED

THAT YUGOSLAVIA WAS 'GOING
DOWN THE TUBES, WE SHOULD
HAVE SIDED PUBLICLY AND
DECISIVELY WITH THE FORCES
OF DEMOCRACY. INSTEAD, WE
DID NOTHING -- HIDING BEHIND
THE FOOLISH, AND PERHAPS
EVEN PHONY, ARGUMENT THAT
WE DIDN'T WANT TO BE BLAMED
FOR "DESTROYING" YUGOSLAVIA.

**TRAGICALLY, BUT
PREDICTABLY, MILOSEVIC TOOK
OUR INACTION AS A "GREEN
LIGHT" FOR CONTINUED
AGGRESSION. AND THE REST IS
BLOODY HISTORY.**

**SO WE ARE LATE. BUT LET
US NOT USE THAT AS JUST THE
LATEST EXCUSE FOR DOING**

**NOTHING. WE ARE LATE. BUT,
GOD WILLING, NOT TOO LATE.**

**SO LET US LOOK TO NATO
FOR THE SAME KIND OF
LEADERSHIP IN THIS CRISIS AS
IT HAS PROVIDED IN SO MANY
OTHERS. IT IS THE ONLY
ORGANIZATION WHICH HAS THE
ESSENTIAL QUALITIES TO MAKE
A DECISIVE DIFFERENCE IN THE**

FORMER YUGOSLAVIA.

- **NATO'S MEMBERSHIP**

ENCOMPASSES THE

ESTABLISHED DEMOCRACIES OF

EUROPE AND NORTH AMERICA.

- **NATO HAS A CLEAR AND**

VITAL INTEREST IN RESTORING

STABILITY IN AN AREA OF

HISTORIC AND NATURAL VITAL

CONCERN.

- **NATO HAS A LONG ESTABLISHED MILITARY AND POLITICAL RATIONALE, AIMED AT PRESERVING PEACE AND STABILITY.**

- **NATO HAS THE POLITICAL CLOUT TO HAVE AN IMPACT, EVEN SHORT OF THE EMPLOYMENT OF MILITARY FORCE; BUT THE MILITARY**

**CLOUT BOTH TO ADD
CREDIBILITY TO ITS DIPLOMACY,
AND TO ACT MILITARY, IF IT
MUST.**

● **NATO HAS A "TRACK
RECORD" OF ACTING
DECISIVELY IN EMERGENCIES.**

**WE ARE LATE. BUT LET US
ACT NOW, BEFORE IT SURELY
BECOMES TOO LATE.**

40 →

**TODAY, I CALL ON NATO TO
BEGIN URGENTLY TO
IMPLEMENT A FOUR STEP
PROGRAM:**

**1. AUTHORIZE THE USE OF
ALLIANCE FORCES, IF
NECESSARY, TO REESTABLISH
PEACE IN BOSNIA AND OTHER
THREATENED AREAS OF THE
FORMER YUGOSLAVIA, SUCH AS**

KOSOVA.

**2. ORGANIZE A "STAND-BY"
FORCE WITH THE MILITARY
ASSETS TO ACCOMPLISH
SEVERAL URGENTLY NEEDED
INITIAL TASKS:**

**-- TO CLOSE THE
AIRSPACE OVER
BOSNIA, WHERE
SERBIAN JETS TODAY**

**ROAM FREE,
DESTROYING HOMES
AND HOSPITALS, AND
SLAUGHTERING
INNOCENT PEOPLE.
-- TO PROTECT
CONVOYS OF
DESPERATELY NEEDED
HUMANITARIAN
SUPPLIES -- FOOD AND**

43 →

**MEDICINE -- FOR A
POPULATION FACED
WITH IMMINENT
STARVATION.
-- TO PLAN FOR
AIRSTRIKES, IF
FEASIBLE, AGAINST
SERBIAN POSITIONS IN
BOSNIA AND IN SERBIA.**

3. CONSULT WITH THE

44 →

'CSCE, THE U.N. AND OTHER
APPROPRIATE BODIES, TO
ACHIEVE THEIR COOPERATION
IN USING FORCE, IF NECESSARY.

4. ISSUE AN ULTIMATUM TO
MILOSEVIC TO END HIS
AGGRESSION, AND PULL BACK
HIS FORCES, OR FACE THE
CONSEQUENCES.

I UNDERSTAND THE

45 →

**COMPLEXITIES INVOLVED, BOTH
POLITICALLY AND MILITARILY. I
UNDERSTAND WE ARE
BREAKING SOME NEW GROUND,
AND TAKING SOME RISKS.**

**BUT I ALSO UNDERSTAND
THAT PEOPLE ARE DYING, AND
IN THE EYES OF THE WORLD NO
ONE SEEMS TO BE DOING MUCH
ABOUT IT.**

THE BOTTOM LINE IS:

MILOSEVIC MUST BE STOPPED,

NOW. AND, IN MY VIEW, ONLY

NATO IS CAPABLE OF STOPPING

HIM.

THE 'COLD WAR' IS OVER.

BUT, EVEN AS WE TAKE

SATISFACTION IN ITS END, WE

ARE CONFRONTED WITH THE

FACT OF A BLOODY CONFLICT,

47 →

**AND THE POSSIBILITY OF A
BROADER WAR, ON NATO'S
DOORSTEP.**

**IT IS A CHALLENGE THAT
WE CANNOT IGNORE, EXCEPT AT
THE PERIL OF SEEING NATO'S
GREAT ACHIEVEMENTS UNRAVEL
IN A "NEW WORLD DISORDER."**

**IN OVER FOUR DECADES,
NATO HAS NEVER FAILED TO**

**MEET A CHALLENGE. IN THE
FINAL DECADE OF THIS
CENTURY, IT CANNOT FAIL TO
MEET THIS ONE.**

