

DIAS-Kommentare

Nr. 17 • November 2003

Elizabeth G. Book

Creating a Transatlantic Army: Does the NATO Response Force subvert the European Union?

www.dias-online.org

Düsseldorfer Institut für Außen- und Sicherheitspolitik e.V.
c/o Juristische Fakultät der Heinrich-Heine-Universität
Universitätsstr. 1 D-40225 Düsseldorf

Herausgeber
Düsseldorfer Institut für Außen- und Sicherheitspolitik e.V.
c/o Juristische Fakultät der Heinrich-Heine-Universität
Universitätsstraße 1 D-40225 Düsseldorf

www.dias-online.org

© 2010, Düsseldorfer Institut für Außen- und Sicherheitspolitik (DIAS)

ISBN:

Creating a Transatlantic Army: Does the NATO Response Force subvert the European Union?

The NATO Response Force (NRF), which was set for initial stand-up on 15 October 2003, was planned as a 21,000-person agile brigade-sized military force to be available for brief out-of-area contingency operations, ranging from crisis response to humanitarian evacuations. By October 2004, the force is expected to be ready for limited use on a world-wide scale, and according to reports, will be fully operational by October 2006.

The concept, first suggested by U.S. Secretary of Defense Donald Rumsfeld, was first approved by heads of state and government at the November 2002 Prague Summit, as part of Secretary-General Lord Robertson's much-publicized "Prague Capabilities Commitment." The formal decision establish the NRF was taken by the conference of defense ministers in June 2003 in Brussels, who then tasked the NATO Military Authorities (NMAs) to move forward with the establishment of the NRF. On 8-9 October 2003, in Colorado Springs, United States, NATO defense ministers reviewed the force's ongoing implementation, and pronounced its importance to the alliance.

The talks in Colorado Springs "highlighted the need for that response force to have capabilities that are agile, swift, and lethal, so that this wonderful alliance of ours can respond quickly and effectively to rapidly unfolding crises," said Rumsfeld. "It also highlights the need for NATO to transform not only our forces and capabilities, but also to bring NATO's decision-making structures up to date, so that NATO military commanders can take decisive action against fast-moving threats in the 21st century," he said.

Controversy relating to the NRF's stand-up lies mainly in two questions: Does the NRF in essence already exist within NATO as part of its rapid reaction forces, and, more significantly, does the existence of such a force within NATO subvert the proposal of an EU Army?

The response to the first question is relatively straightforward: According to official statements, the NRF is meant only for operations in the 7-to-30 day range as opposed to the already existing ARRC (Allied Command Europe Rapid Reaction Corps), which can deploy for as many as 90 days. ARRC was proposed by the NATO Defense Planning Committee in May 1991 and confirmed at the Rome Summit in November 1991. The ARRC is a multinational corps in which forward elements can deploy in regions only within Western Europe. It operates on a permanent state of high readiness and can execute missions across a wide spectrum of military and humanitarian operations, from deterrence and crisis management to regional conflict. It can mobilize within 14 days. Corps contributors include Belgium, Canada, Denmark, Germany, Greece, Italy, The Netherlands, Norway, Portugal, Spain, Turkey, the United Kingdom and the United States. Merging or partnering the NRF and the ARRC has not been proposed, though both forces are administrated through the office of the Supreme Allied Commander Europe.

Merging the two is perhaps not planned because projects undertaken by the NRF are to be "tailored" according to the individual situation, drawing on pre-identified land, maritime, or air components that would be utilized depending upon the nature or goal of the mission. The NRF's mission is not meant to compete with the ARRC, which would more likely conduct peacekeeping missions. Instead, they are envisioned to conduct "complementary activities."

The completed new force will have secure deployable communications; protection for nuclear, chemical and biological emergencies; precision-strike capabilities and good strategic air-lift abilities. Consisting of air, maritime and ground forces, forces are envisioned to be rotated on assignment every six months. Units assigned will undergo specialized training to ensure they are capable of fighting together effectively on short notice.

The answer to the second question, whether the NRF would subvert any EU Army or response force, is not nearly as clear. It was widely reported that France expressed concerns and may not have wholly supported the NRF plan when it was originally brought up at the Prague Summit. However, comments from a French foreign ministry spokesman in May 2003 seem to indicate France's general support of the measure: "Implementation of the reforms agreed (upon) in Prague is moving forward, particularly the formation of a NATO response force, the NRF. France hopes that the future NRF meets the objectives set at Prague: to provide, under the direction of the North Atlantic Council, a tool that performs well and is compatible with the European Union's demarché," he said

Germany's foreign minister Joschka Fischer said that while German support of the NRF was clear, it hinged on three conditions. First, he said that decisions on when to deploy the response force on missions must be made unanimously by the North Atlantic Council. Second, given the existing legal situation, German soldiers' involvement will be possible only with the prior consent of the Bundestag. Fischer also said that the plan must be compatible with the development of a European rapid reaction force in the framework of the European security and defense policy.

On the whole, it appears that the proposed EU response force has not gained the momentum that would be required for its stand-up, and that the NRF, as the first to stand-up, is likely to glean the lion's share of Europe's limited resources. Certainly, the favorable position toward the NRF by prominent EU members France and Germany indicates that they have determined that the NRF either will not subvert the EU, or that the EU's force would look different enough to justify the existence of both. Either way, in the time before the ratification of the EU constitution, it is possible that the proposal of a common EU Army is stalled.

It is clear that the U.S. position on any multi-national rapid response force is that they would like to have a say in its structure, goals and assignments, making it obvious why they would wish their European allies within NATO to commit to the NATO force. Just as important, it may also be seen as a move by the U.S. to keep NATO's mission relevant in the 21st century, especially as it relates to international terrorism, following a decade of uncertainty about the reasons for the very existence of NATO, following the collapse of the Soviet Union as both Europe's and America's common enemy.

Indeed, Supreme Allied Commander Europe Gen. James Jones said that the force's stand-up was one of the most important changes in NATO's structure since the signing of the Washington Treaty. His optimism about the good the force would be able to perform was clear. "Today...we have taken a major step forward in creating the expeditionary capability, essential to countering the globalization of new threats to peace and security," Jones said.

DIAS-Kommentare

- | | | |
|----|--|--------------------|
| 1 | Alexander Alvaro
Der globalisierte Terror | 29. April 2003 |
| 2 | Michaela Hertkorn
Why do German-US Relations matter to the Transatlantic Relationship | 17. Juni 2003 |
| 3 | Henricke Paepcke
Die Rolle der UNO im Nachkriegs-Irak | 17. Juni 2003 |
| 4 | Panagiota Bogris
Von Demokratie und Bildung im Irak nach Saddam Hussein | 18. Juli 2003 |
| 5 | Ulf Gartzke
Wirtschaft und Gesellschaft: Eine Partnerschaft ohne Alternative | 19. Juli 2003 |
| 6 | Lars Mammen
Heraufforderung für den Rechtsstaat – Gerichtsprozesse gegen den Terroristen | 11. September 2003 |
| 7 | Ulf Gartzke
Von der Wirtschaft lernen heißt voran zu kommen | 21. September 2003 |
| 8 | Daniel J. Klocke
Das Deutsche Völkerstrafgesetzbuch – Chance oder Farce | 21. September 2003 |
| 9 | Elizabeth G. Book
US Guidelines a Barrier to German-American Armaments Cooperation | 10. Oktober 2003 |
| 10 | Dr. Bastian Giegerich
Mugged by Reality? German Defense in Light of the 2003 Policy Guidelines | 12. Oktober 2003 |
| 11 | Barthélémy Courtment
Understanding the deep origins of the transatlantic rift | 22. Oktober 2003 |
| 12 | Rolf Schwarz
Old Wine, New Bottle: The Arab Middle East after September 11th | 09. November 2003 |
| 13 | Ulf Gartzke
Irrelevant or Indispensable? – The United Nations after the Iraq War | 15. November 2003 |
| 14 | Daniel J. Klocke
Das Ende der Straflosigkeit von Völkerrechtsverbrechern? | 15. November 2003 |
| 15 | Panagiota Bogris
Erziehung im Irak – Ein Gewinn von Bedeutung | 21. November 2003 |
| 16 | Jessica Duda
Why the US counter – terrorism and reconstruction policy change? | 21. November 2003 |
| 17 | Elizabeth G. Book
Creating a Transatlantic Army: Does the NATO Response Force subvert the European Union? | 29. November 2003 |
| 18 | Holger Teske
Der blinde Rechtsstaat und das dreischneidige Schwert der Terrorismusbekämpfung | 29. November 2003 |
| 19 | Niels-Jakob Küttner
Spanische Momentaufnahme: 25 Jahre Verfassung | 11. Dezember 2003 |

20	Unbekannt Der große europäische Teppich	11. Dezember 2003
21	Unbekannt Die Reform des Sicherheitsrates der Vereinten Nationen und ihre Auswirkungen auf das System Internationaler Friedenssicherung	14. Januar 2004
22	Dimitrios Argirakos Marx reloaded – einige Gedanken zum 155 Jährigen Jubiläum des kommunistischen Manifestes	08. März 2004
23	Ulf Gartzke Regime Change à la El Kaida	20. März 2004
24	R. Alexander Lorz Zur Ablehnung des Annan-Plans durch die griechischen Zyprier	27. April 2004
25	Alexander Siedschlag Europäische Entscheidungsstrukturen im Rahmen der ESVP: Möglichkeiten und Grenzen der Harmonisierung	02. Mai 2004
26	Niels-Jakob Küttner Mission stabiler Euro: Eine Reform des Stabilitäts- und Wachstumspaktes ist dringend notwendig	17. Juni 2004
27	Karim Zourgui Die innere Selbstbestimmung der Völker im Spannungsverhältnis von Souveränität und Entwicklung	02. Juli 2004
28	Dimitrios Argirakos Rückkehr zum Nationalismus und Abschied von der Globalisierung	02. Juli 2004
29	Alexander Alvaro Man zäumt ein Pferd nicht von hinten auf – Biometrische Daten in Ausweisdokumenten	14. Januar 2005
30	R. Alexander Lorz Zurück zu den "Vereinigten Staaten" von Europa	14. Januar 2005
31	Harpriye A. Juneja The Emergence of Russia as Potential Energy Superpower and Implications for U. S. Energy Security in the 21st Century	22. Januar 2005
32	Joshua Stern NATO Collective Security or Defense: The Future of NATO in Light of Expansion and 9/11	22. Januar 2005
33	Caroline Oke The New Transatlantic Agenda: Does it have a future in the 21st Century?	22. Januar 2005
34	Dustin Dehez Globalisierte Geopolitik und ihre regionale Dimension. Konsequenzen für Staat und Gesellschaft	01. Februar 2005
35	Marwan Abou-Taam Psychologie des Terrors - Gewalt als Identitätsmerkmal in der arabisch-islamischen Gesellschaft	01. Februar 2005
36	Dimitrios Argirakos Die Entente der Halbstarken, die neue Weltordnung und Deutschlands Rolle in Europa	10. Februar 2005

37	Jessica Heun Die geplante Reform der Vereinten Nationen umfasst weit mehr als die Diskussion um einen deutschen Sitz im Sicherheitsrat wiedergibt...	17. Februar 2005
38	Dustin Dehez Umfassender Schutz für Truppe und Heimat?	01. März 2005
39	Dimitrios Argirakos Über das Wesen der Außenpolitik	02. Mai 2005
40	Babak Khalatbari Die vergessene Agenda- Umweltverschmutzung in Nah- und Mittelost	02. Mai 2005
41	Panagiota Bogris Die Überwindung von Grenzen – Toleranz kann man nicht verordnen	09. Mai 2005
42	Jessica Heun Quo vadis Roma?	17. Mai 2005
43	Patricia Stelzer Politische Verrenkungen - Schröders Wunsch nach Neuwahlen trifft auf Weimarer Spuren im Grundgesetz	27. Mai 2005
44	Daniel-Philippe Lüdemann Von der Notwendigkeit der Zusammenarbeit von Non-governmental Organisations	02. Juni 2005
45	Dr. Michaela Hertkorn France saying 'Non' to the EU Constitution and Federal Elections in Germany: The likely Impact on Intra – European Dynamics and Transatlantic Relations	03. Juni 2005
46	Babak Khalatbari Freihandel versus Demokratisierung: Die euromediterrane Partnerschaft wird 10 Jahre alt	04. Juni 2005
47	Edward Roby A hollow economy	13. Juni 2005
48	Patricia Stelzer Operation Murambatsvina - Mugabes „Abfallbeseitigung“ in Simbabwe steuert auf eine humanitäre Katastrophe hinzu	02. Juli 2005
49	Lars Mammen Terroranschläge in London – Herausforderungen für die Anti-Terrorismus-politik der internationalen Gemeinschaft und Europäischen Union	08. Juli 2005
50	Daniel Pahl Die internationale Ratlosigkeit im Fall Iran	19. Juli 2005
51	Michaela Hertkorn An Outlook on Transatlantic Relations – after the 'no-votes' on the EU constitution and the terror attacks in London	22. Juli 2005
52	Dustin Dehéz Der Iran nach der Präsidentschaftswahl – Zuspitzung im Atomstreit?	24. Juli 2005
53	Edward Roby Who 'll stop the winds?	29. Juli 2005
54	Patricia Stelzer Lost in global indifference	01. August 2005

55	Dustin Dehéz Der Friedensprozess im Südsudan nach dem Tod John Garangs	04. August 2005
56	Dr. Dimitrios Argirakos Die diplomatische Lösung im Fall Iran	12. August 2005
57	Jessica Heun Entsteht mitten in Europa eine neue Mauer?	23. August 2005
58	Wilko Wiesner Terror zwischen Okzident und Orient – neue Kriege ohne Grenzen?	31. August 2005
59	Edward Roby Where do Jobs come from?	04. September 2005
60	Lars Mammen Remembering the 4 th Anniversary of 9-11	11. September 2005
61	Ulf Gartzke The Case for Regime Change in Berlin And Why It Should Matter to the U.S	16. September 2005
62	Sascha Arnautovic Auge um Auge, Zahn um Zahn: Im Irak dreht sich die Spirale der Gewalt unaufhörlich weiter	27. September 2005
63	Dustin Dehéz Ballots, Bombs and Bullets – Tehran's stirrings in Southern Iraq	25. Oktober 2005
64	Michaela Hertkorn Security Challenges for Transatlantic Alliance: an Initial Assessment after German Elections	07. November 2005
65	R. Alexander Lorz The Eternal Life of Eternal Peace	07. November 2005
66	R. Alexander Lorz International Constraints on Constitution - Making	08. November 2005
67	Unbekannt The NATO Response Force – A 2006 Deliverable?	15. November 2005
68	Jessica Heun 10 Jahre nach Dayton – Selbstblockade statt Entwicklung	15. November 2005
69	Hendrik Schulten Wie ist die Feindlage? Umwälzungen im Bereich des Militärischen Nachrichtenwesens der Bundeswehr	02. Dezember 2005
70	Edward Roby Transatlantic financial market: integration or confrontation?	12. Dezember 2005
71	Dustin Dehéz Terrorism and Piracy – the Threat Underestimated at the Horn of Africa	25. Dezember 2005
72	Franz Halas/Cornelia Frank Friedenskonsolidierung mit polizeilichen Mitteln? Die Polizeimission EUPOL-PROXIMA auf dem Prüfstand	16. Januar 2006
73	Mark Glasow Neue strategische Überlegungen zur Rolle des Terrorismus' auf der internationalen Bühne	07. Februar 2006

74	Ulf Gartzke What Canada's Prime Minister can learn from the German Chancellor	09. Februar 2006
75	Edward Roby Control of oil is dollar strategy	13. Februar 2006
76	Dr. Lars Mammen Erster Prozess zum 11.September 2001 in den USA – Beginn der richterlichen Aufarbeitung?	10. März 2006
77	Edward Roby New asset class for cosmopolitan high rollers	18. März 2006
78	Daniel Pahl Thoughts about the military balance the PRC and the USA	18. März 2006
79	Dustin Dehéz Deutsche Soldaten ins Herz der Finsternis? Zur Debatte um die Entsendung deutscher Truppen in die Demokratische Republik Kongo	18. März 2006
80	Lars Mammen Zum aktuellen Stand der Debatte in der Generalversammlung um eine Umfassende Konvention gegen den internationalen Terrorismus	26. März 2006
81	Edward Roby Clocking the speed of capital flight	17. April 2006
82	Ulf Gartzke Turkey's Dark Past and Uncertain Future	17. April 2006
83	Lars Mammen Urteil im Prozess um die Anschläge vom 11. September 2001 – Lebenslange Freiheitsstrafe für Moussaoui	04. Mai 2006
84	Jessica Heun See no evil, hear no evil, speak no evil... sometimes do evil	23. Mai 2006
85	Tiffany Wheeler Challenges for a Transatlantic Cohesion: An Assessment	23. Mai 2006
86	Dustin Dehéz Obstacles on the way to international recognition for Somaliland	29. Mai 2006
87	Dustin Dehéz Islamismus und Terrorismus in Afrika – Gefahr für die transatlantischen Interessen?	01. Juni 2006
88	Samuel D. Hernandez Latin America's Crucial Role as Transatlantic Player	21. Juni 2006
89	Sarabeth K. Trujillo The Franco – American Alliance: The Steel Tariffs, Why the Iraq War Is Not A Deal – Breaker, & Why the Alliance Still Matters	21. Juni 2006
90	Matthew Omolesky Polish – American Security Cooperation: Idealism, Geopolitics and Quid Pro Quo	26. Juni 2006
91	Eckhart von Wildenradt A delicate Relationship: Explaining the Origin of Contemporary German and French Relations under U.S. Hegemony 1945 - 1954	26. Juni 2006

92	Gesine Wolf-Zimper Zuckerbrot und Peitsche - zielgerichtete Sanktionen als effektives Mittel der Terrorbekämpfung?	01. Juli 2006
93	Edward Roby The geopolitics of gasoline	10. Juli 2006
94	Michaela Hertkorn Gedanken zu einer Friedenstruppe im Südlibanon	01. August 2006
95	Edward Roby Germany's 2% boom	11. September 2006
96	Lars Mammen Die Bekämpfung des Internationalen Terrorismus fünf Jahre nach den Anschlägen vom 11. September 2001	12. September 2006
97	Dustin Dehéz Running out of Options – Reassessing Western Strategic Opportunities in Somalia	28. September 2006
98	Edward Roby Asian energy quest roils worldwide petroleum market	02. Oktober 2006
99	Christopher Radler Ägypten nach den Parlamentswahlen	11. Oktober 2006
100	Michaela Hertkorn Out-of-Area Nation – Building Stabilization: Germany as a Player within the NATO- EU Framework	16. November 2006
101	Raphael L'Hoest Thailändische Energiepolitik – Erneuerbare Energien: Enormes Potenzial für Deutsche Umwelttechnologie	10. Januar 2007
102	Klaus Bender The Mistery of the Supernotes	11. Januar 2007
103	Dustin Dehéz Jahrhundert der Ölkriege?	11. Januar 2007
104	Edward Roby A Nutcracker for Europe's energy fantasies	14. Januar 2007
105	C. Eduardo Vargas Toro Turkey's Prospects of Accession to the European Union	25. Januar 2007
106	Unbekannt Davos revives Doha: Liberalized world trade trumps bilateral talk	30. Januar 2007
107	Edward Roby Healthy market correction or prelude to a perfect storm?	19. März 2007
108	Edward Roby Upswing from nowhere	25. Mai 2007
109	Daniel Pahl Restraint in interstate – violence	29. Juni 2007
110	Michaela Hertkorn Deutsche Europapolitik im Zeichen des Wandels: Die Deutsche EU-Ratspräsidentschaft aus der Transatlantischen Perspektive	02. Juli 2007

111	Tatsiana Lintouskaya Die politische Ausgangslage in der Ukraine vor der Wahl	10. August 2007
112	Edward Roby Western credit crunch tests irreversibility of globalization	10. August 2007
113	Holger Teske Freiheit, Gleichheit, Brüderlichkeit: Der Niedergang der fünften Republik?	31. August 2007
114	Edward Roby Euro shares reserve burden of wilting dollar	22. Oktober 2007
115	Peter Lundin The Current Status of the Transatlantic Relationship – 4 Points of Consideration	07. November 2007
116	Michaela Hertkorn Challenge of Successful Post – War Stabilization: More Questions than Answers for the NATO-EU Framework	01. Dezember 2007
117	Dimitrios Argirakos Merkels Außenpolitik ist gefährlich	07. Dezember 2007
118	Edward Roby Crisis tests paradigm of global capital – a European perspective	07. Dezember 2007
119	Dr. Christian Wipperfürth Afghanistan – Ansatzpunkt für eine Zusammenarbeit Russlands mit dem Westen	05. Januar 2008
120	Dustin Dehéz Somalia – Krieg an der zweiten Front?	06. Februar 2008
121	Edward Roby Can Europe help repair the broken bubble?	10. Februar 2008
122	Dr. Christian Wipperfürth Bevölkerungsentwicklung in langer Schicht: Mittel und langfristige Konsequenzen	18. März 2008
123	Philipp Schweers Jemen vor dem Kollaps?	18. März 2008
124	Philipp Schweers Pakistan – Eine „neue Ära wahrer Politik“ nach der Wahl?	01. April 2008
125	Christian Rieck Zur Zukunft des Völkerrechts nach dem 11.September – Implikationen der Irakintervention	02. April 2008
126	Christian Rieck Iran and Venezuela: A nuclear "Rogue Axis" ?	02. April 2008
127	Philipp Schweers Towards a " New Middle East" ?	09. April 2008
128	Christian Rieck Ein Versuch über die Freiheit - Nur die Freiheit von heute ist die Sicherheit von morgen	02. Mai 2008
129	Christopher Radler Islamischer Fundamentalismus und Geopolitik – vom europäischen Kolonialismus bis zum Globalen Dschihad	06. Mai 2008

- 130 Ulrich Petersohn 09. Mai 2008
Möglichkeiten zur Regulierung von Privaten Sicherheitsunternehmen (PSF)
- 131 Edward Roby 09. Mai 2008
Food joins energy in speculative global price spiral
- 132 Edward Roby 12. Juni 2008
Central Banks declare war on resurgent inflation
- 133 Daniel Werdung 12. Juni 2008
Airbus vs. Boeing: Neue Tankerflugzeuge für die US - Luftwaffe
- 134 Christian Rieck 13. Juni 2008
Bemerkung zum europäischen Traum
- 135 Philipp Schweers 13. Juni 2008
Zukunftsbranche Piraterie?
- 136 Philipp Schweers 19. Juni 2008
Yemen: Renewed Houthi - Conflict
- 137 Philipp Schweers 20. Juni 2008
Iran: Zwischen Dialogbereitschaft, äußeren Konflikten und persischem Nationalismus
- 138 Dustin Dehéz 09. Juli 2008
Der Ras Doumeira-Konflikt – ist ein Krieg zwischen Eritrea und Djibouti unausweichlich?
- 139 Philipp Schweers 09. Juli 2008
A new security paradigm for the Persian Gulf
- 140 Edward Roby 27. August 2008
Mission Impossible: Quell "stagflation" with monetary policy
- 141 Edward Roby 25. September 2008
Wallstreet on welfare, dollar on Skid Row
- 142 Burkhard Theile 21. November 2008
Bankenkrise und Wissensgesellschaft
- 143 Christopher Radler 30. Dezember 2008
Die Anschläge von Mumbai als Machwerk al- Qa'idas?
- 144 Edward Roby 14. Januar 2009
Credit crisis starts to level global trade imbalances
- 145 Daniel Pahl 20. Januar 2009
Barack H. Obama – Der amerikanische Präsident
- 146 Christopher Radler 29. Januar 2009
Der Einfluss des Internets auf islamistische Gewaltdiskurse
- 147 Christian Rieck 29. März 2009
The Legacy of the Nation – State in East Asia
- 148 Edward Roby 04. September 2009
A recovery on credit
- 149 Christopher Radler 28. Oktober 2009
Anmerkungen zur Medienoffensive Al Qa'idas

150	Rana Deep Islam Zehn Jahre nach Helsinki – Die türkisch-europäischen Beziehungen in der Sackgasse	13. Dezember 2009
151	Edward Roby Devil gas takes blame for death and taxes	16. Dezember 2009
152	Vinzenz Himmighofen Ägyptens Grenzpolitik – Ein Balanceakt	15. Januar 2010

DLAS ANALYSEN stehen unter <http://www.dias-online.org/31.0.html> zum Download zur Verfügung.

Düsseldorfer Institut für Außen- und Sicherheitspolitik

2003 an der Heinrich-Heine Universität in Düsseldorf gegründet, versteht sich das DIAS als unabhängige, interdisziplinäre und wissenschaftliche Denkfabrik, die strategische Politikberatung für Kunden aus dem öffentlichen und dem privatwirtschaftlichen Sektor anbietet und als Plattform den Dialog und den Ideenaustausch zwischen Nachwuchskräften aus Politik, Wirtschaft, Wissenschaft und Gesellschaft ermöglicht bzw. moderiert. Das Institut organisiert zu diesem Zweck jährlich die Düsseldorfer Rede sowie weitere Veranstaltungen mit Vertretern verschiedener Anspruchsgruppen und stellt seine Arbeit der breiten Öffentlichkeit im Rahmen verschiedener Publikationsserien zur Verfügung.