

Inserendosi in una tradizione consolidata di studi sulla sicurezza internazionale condotti dal Dipartimento di Scienze politiche dell'Università Cattolica del Sacro Cuore e di collaborazione con il Centro Alti Studi per la Difesa e gli organismi della NATO, il seminario nasce dalla constatazione che le Forze Armate sono diventate negli ultimi due decenni uno strumento centrale della politica estera italiana. La rivoluzione strategica degli anni Novanta ha visto i militari protagonisti di un nuovo ruolo internazionale dell'Italia, con la loro partecipazione a missioni di vario tipo, nel quadro della NATO, dell'UE, dell'ONU e di *coalitions of the willing*: dall'intervento umanitario alla diplomazia preventiva, dal *peacekeeping* al *peace-enforcement* robusto, allo *state building*. Per numero di truppe e di mezzi impiegati e per i ruoli di comando assunti, tale partecipazione si colloca subito dopo quelle degli Stati Uniti e della Gran Bretagna.

Le prime due sessioni sono dedicate alla storia dello sviluppo delle *peace support operations* e della trasformazione profonda delle Forze Armate, prendendo in esame le problematiche politiche, strategiche e giuridiche. Particolare attenzione è dedicata alla presenza nella NATO, pilastro della politica estera italiana. Nella NATO l'Italia ricopre oggi le posizioni di vertice di Presidente del Comitato Militare e di Segretario Generale Delegato. La terza sessione, attraverso le testimonianze dei protagonisti e la riflessione degli esperti, passa in rassegna le missioni più rilevanti alle quali hanno partecipato nell'ultimo quarto di secolo le Forze Armate italiane.

Con l'adesione di: *Club Atlantico Lombardo* e *Commissione Italiana di Storia Militare*.

Segreteria organizzativa:

Prof. Gianluca Pastori
Dott. Umberto Castagnino Berlinghieri
Dott. Federica Balzarotti
Dipartimento di Scienze politiche
Università Cattolica del Sacro Cuore
Largo A. Gemelli, 1 - 20123 Milano
Tel. +39.02.7234.2733 - Fax +39.02.7234.3649
E-mail: dip.scienzepolitiche@unicatt.it

FACOLTÀ DI SCIENZE POLITICHE
DIPARTIMENTO DI SCIENZE POLITICHE

Con il patrocinio di

Centro Alti Studi
per la Difesa

Divisione Diplomazia Pubblica
della NATO

Seminario di studi

**L'Italia, la NATO e le
Peace Support Operations:
storia e problemi**

**8-9 maggio 2008
Cripta Aula Magna**

Università Cattolica del Sacro Cuore
Largo A. Gemelli, 1 - 20123 Milano

Giovedì 8 maggio 2008

(9.30-10.15)

Saluto

Prof. Alberto QUADRIO CURZIO

Preside della Facoltà di Scienze Politiche

Presentazione del seminario

Prof. Massimo DE LEONARDIS

Ordinario di Storia delle relazioni e delle istituzioni internazionali e Direttore del Dipartimento di Scienze Politiche

PRIMA SESSIONE

(10.15-13.00)

Le PSO: sviluppo storico e problematiche

Presiede: Amb. Luigi Vittorio FERRARIS

Docente di Relazioni internazionali, Università di Roma Tre

**Dal peacekeeping alle PSO:
nuove logiche per nuovi obiettivi**

Prof. GIANLUCA PASTORI

Docente di Storia delle relazioni politiche tra il Nord America e l'Europa, Università Cattolica del Sacro Cuore

**Le PSO e la trasformazione
delle Forze Armate italiane**

Gen. C. d. A. (r.) Carlo JEAN

Docente di Studi strategici, LUISS "Guido Carli" e Presidente del Centro Studi di Geopolitica Economica

Coffee Break

Evoluzione e problemi del quadro giuridico

Prof. Natalino RONZITTI

Ordinario di Diritto internazionale, LUISS "Guido Carli"

Presentazione del volume dell'Amm. Sq.
Ferdinando SANFELICE DI MONTEFORTE

Rappresentante militare italiano

presso i Comitati Militari della NATO e dell'UE

Strategy and Peace (Aracne Editore, Roma 2007)

con l'intervento dell'Autore,

del Prof. Massimo DE LEONARDIS,

del Dott. Giorgio GIORGERINI

Direttore del Forum di Relazioni Internazionali

e del C. A. (r.) Pier Paolo RAMOINO

Università Cattolica del Sacro Cuore

SECONDA SESSIONE

(15.00-19.00)

La NATO, l'Italia, e il contesto attuale delle PSO

Presiede: Amm. Div. Luciano CALLINI

Direttore del Centro Militare di Studi Strategici

Le PSO come strumento della politica estera italiana

Prof. Vittorio Emanuele PARSÌ

Straordinario di Relazioni internazionali,

Università Cattolica del Sacro Cuore

NATO e PSO dopo il vertice di Bucarest

Dr. Daniele RIGGIO

Information Officer per l'Italia, l'Afghanistan e il Pakistan,

D. G. Diplomazia pubblica della NATO

**La Marina Militare e le PSO:
da Tiran a Sharp Guard**

C. A. (r.) Pier Paolo RAMOINO

Università Cattolica del Sacro Cuore

Coffee Break

**La struttura delle forze
e il ruolo del NATO RDC**

Gen. C. d. A. Giuseppe E. GAY

Comandante, NATO Rapid Deployable Corps - Italy

**Le Multinational Specialised Units:
storia, funzione e compiti nelle PSO**

Gen. Div. Leonardo LESO

Comandante della Divisione Unità Mobili Carabinieri

Il ruolo del CIMIC

Col. Celestino DI PACE

Comandante, CIMIC Group South

Dibattito

Venerdì 9 maggio 2008

TERZA SESSIONE

(9.30-13.30)

Alcuni casi di studio

Presiede: Prof. Anton Giulio DE' ROBERTIS

Ordinario di Storia dei trattati e politica internazionale, Università di Bari, e Vice Presidente del Comitato Atlantico Italiano

Libano 1982-84:

Le Forze Armate ritornano oltremare

Gen. C. d. A. (r.) Franco ANGIONI

Comandante Italcon, 1982-84

L'operazione Ibis in Somalia

Gen. C. d. A. (a.) Bruno LOI

Comandante dell'operazione Ibis, 1993-94

Un modello di successo: l'Italia e l'operazione Alba

Gen. C. d. A. (r.) Luciano FORLANI

Comandante delle Forze in teatro della FMP, 1997

La missione ISAF: storia ed evoluzione

Gen. Div. Antonio SATTA

Capo di S. M., NATO Rapid Deployable Corps - Italy

Coffee Break

Operare in contesto NATO: l'esperienza di KFOR

Gen. C. d. A. Giuseppe VALOTTO

Comandante, Comando Operativo Interforze

Ventiquattro anni dopo: da UNIFIL a Leonte

Amm. Div. Giuseppe DE GIORGI

Capo di S. M., Comando Operativo Interforze

Dibattito

Conclusioni

Dott. Luca FRANCHETTI PARDO

Primo Consigliere

Rappresentanza permanente d'Italia presso il Consiglio Atlantico