U.S. Government 05_IGO’S & NGO’S
Mr. Sanders 2 of 2

Definitions
· Multinational Operations: A collective term to describe military actions conducted by forces of two or more _____________, typically organized within a coalition or alliance. 		
· Combined: Between two or more forces or agencies of two or more _________________.	
· Alliance: a relationship that results from a formal agreement (e.g., treaty) between two or more nations for broad, long-term objectives that further the common interests of the members. 		
· Coalition: an ad hoc arrangement between two or more nations for common action. 		

International Organizations
· Established by a _________________
· Subject to international law
· IOs are organized in two primary categories – membership and function.
· United Nations - Open to all Nations
· OPEC - Open to petroleum producing nations
· Various Regional Organizations – OAS, AU, NATO, EU, etc.
· Tsunami Example: The International Committee of the Red Cross (ICRC), as lead, worked closely with the Sri Lanka Red Cross Society, the Indonesian Red Cross Society, and the Myanmar Red Cross Society.

United Nations:
· Founded in ____________ after the Second World War
· Originally 51 countries
· maintaining international peace and security
· developing friendly relations among nations
· promoting social progress ,and better living standards and human rights.
· Powers vested in its founding Charter
· Forum for _____________Member States to express their views, through the General Assembly, the Security Council, the Economic and Social Council and other bodies and committees.

NATO:
· Mission is Peace and Security
· Consensus Decision-making
· Current Operations:
· Operation Unified Protector – Libya
· ISAF – Afghanistan
· KFOR – Kosovo
· Operation Ocean Shield - HOA Counter Piracy
· Operation Active Endeavour - Med.
· NTM-I
· Support to AU

Nongovernmental Organizations (NGO):
· Usually non-profit organizations with some funding from private sources
· Transnational organizations independent of governments or states
· Estimated that over ______% of overseas development aid is channeled through NGOs.
· __________________________ organizations rooted in altruism and volunteerism.
· Basic principles of neutrality, impartiality, independence, and integrity.
· Collaborate with organizations such as the World Bank and the United Nations (UN)

· Play an important role in both the domestic and international realms.
· Social, economic, and health issues.
· Provide aid long before the deterioration of security situations.
· Already on the ground and provide a source of knowledge regarding local conditions.
· Considerable influence in the interagency arena.
· [bookmark: _GoBack]Maintain their presence after the departure of military forces

World Bank and UN with NGOs:
· The World Bank classifies NGOs in two primary categories – operational and advocacy.
· Operational NGOs design and implement development related projects.
· Advocacy NGOs defend or promote a specific cause and seek to influence policies and practices of other organizations.
· NGOs have collaborated with UN since founding.
· NGOs have ______________________ with the UN's Economic and Social Council (ECOSOC). NGOs work with UN includes :
· Disseminate information,
· Raise awareness on important issues,
· Provide development education,
· Promote joint operational projects, and
· Offer technical expertise.

Examples:
· Doctors without Borders
· Africare
· CARE
· American Red Cross
· YMCA
· Religious groups

image1.gif

