
NATO SANS CLASSIFICATION 
-1- 

 
 

NATO SANS CLASSIFICATION 

Communicable au Monténégro 
 

1er décembre 2016 DOCUMENT 
C-M(2016)0065-AS1 (INV) 

 

 
 
 

 

RAPPORT DU COLLÈGE INTERNATIONAL DES COMMISSAIRES AUX COMPTES 
DE L’OTAN (IBAN) SUR LA VÉRIFICATION DES ÉTATS FINANCIERS 2015 

DE L’ORGANISATION DE GESTION DU SYSTÈME DE DÉFENSE AÉRIENNE ÉLARGIE À 
MOYENNE PORTÉE DE L’OTAN (NAMEADSMO) 

 
 

SUITE DONNÉE 
 

 

 
 
 

Le 30 novembre 2016, au terme d’une procédure d’accord tacite, le Conseil a pris 
note du rapport de l’IBAN sur la vérification des états financiers 2015 de la NAMEADSMO et 
il a approuvé la recommandation du RPPB concernant la communication au public. 
 
 
 
 
 

(signé)  Rose E. Gottemoeller 
Secrétaire générale déléguée 

 

 
 
 
 
 
 
 
 
 
 
 

NOTE : La présente note fait partie du C-M(2016)0065 (INV) et doit être placée en tête 
de ce document. 

 
 
 
 
 
 
 
 
 

 
 

NHQD56102


 

 
 

4 annexes Original : anglais 
1 appendice 
1 pièce jointe 

 
NATO SANS CLASSIFICATION 

-1- 

 
NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
 
16 novembre 2016 DOCUMENT 

C-M(2016)0065 (INV) 
Procédure d'accord tacite : 

30 nov 2016  18:00 
 
 

RAPPORT DU COLLÈGE INTERNATIONAL DES COMMISSAIRES AUX COMPTES 
DE L'OTAN SUR LA VÉRIFICATION DES ÉTATS FINANCIERS 2015 

DE L’ORGANISATION DE GESTION DU SYSTÈME DE DÉFENSE AÉRIENNE 
ÉLARGIE À MOYENNE PORTÉE DE L’OTAN (NAMEADSMO) 

 
 
1. On trouvera ci-joint le rapport du Collège international des commissaires aux 
comptes de l’OTAN (IBAN) sur la vérification des états financiers 2015 de l'Organisation de 
gestion du système de défense aérienne élargie à moyenne portée de l'OTAN 
(NAMEADSMO). 
 
2. L'IBAN a émis une opinion sans réserve sur les états financiers ainsi qu'une opinion 
sans réserve sur la conformité. 
 
3. Le rapport de l'IBAN a été examiné par le Bureau de la planification et de la politique 
générale des ressources (RPPB) (voir annexe 1), qui a noté que le Conseil avait décidé le 
22 avril 2016 de dissoudre officiellement la NAMEADSMO et de la mettre en liquidation, une 
phase qui devrait durer jusqu'en 2019 au moins. 
 
4. Je ne pense pas que cette question nécessite un débat au Conseil. Par conséquent, 
sauf avis contraire me parvenant d'ici au mercredi 30 novembre 2016 à 18 heures, je 
considérerai que le Conseil aura pris note du rapport de l'IBAN sur la vérification des états 
financiers 2015 de la NAMEADSMO et qu'il aura approuvé la recommandation du RPPB 
concernant la communication au public.  
 
 
 

(signé) Rose E. Gottemoeller 
  

NHQD54936


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
C-M(2016)0065 (INV) 

 
 

 
NATO SANS CLASSIFICATION 

-2- 

 
 

PAGE BLANCHE 
 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 1 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

1-1 

RAPPORT DU COLLÈGE INTERNATIONAL DES COMMISSAIRES AUX COMPTES 
DE L'OTAN SUR LA VÉRIFICATION DES ÉTATS FINANCIERS 2015 DE 

L’ORGANISATION DE GESTION DU SYSTÈME DE DÉFENSE AÉRIENNE 
ÉLARGIE À MOYENNE PORTÉE DE L’OTAN (NAMEADSMO) 

 
Rapport 

du Bureau de la planification et de la politique générale des ressources (RPPB) 
 
 
Références : (a) IBA-A(2016)79 – Rapport du Collège international des commissaires 

aux comptes de l'OTAN 
(b) PFA-2690-37584-OL – Lettre du contrôleur des finances de la 

NAMEADSMO 
(c) PO(2015)0052 – Mandat issu du sommet du pays de Galles concernant 

la transparence et l'obligation de rendre compte 
 
Introduction 
 
1. Le présent rapport contient les observations et les recommandations du RPPB 
concernant le rapport du Collège international des commissaires aux comptes de l'OTAN 
(IBAN) sur la vérification des états financiers 2015 de la NAMEADSMO (référence (a)). 
 
Examen de la question 
 
2. Le RPPB note avec satisfaction que l'IBAN a émis une opinion sans réserve sur les 
états financiers de la NAMEADSMO et une opinion sans réserve sur la conformité pour 
l'exercice 2015. Il note également que plus aucune des observations formulées lors de 
précédents audits ne reste en souffrance. 
 
3. L'IBAN a fait figurer dans son rapport un paragraphe intitulé « Remarque »1, dans 
lequel il appelle l'attention sur la décision prise par le Conseil le 22 avril 2016, de dissoudre 
officiellement la NAMEADSMO et de la mettre en liquidation, une phase qui devrait durer 
jusqu'en 2019 au moins. 
 
4. Le RPPB prend note des deux observations que l'IBAN a formulées à l'intention des 
pays participants à la NAMEADMSO afin qu'ils en tiennent compte pendant la phase de 
liquidation. 
 

                                            
1 Ce paragraphe permet à l'auditeur d'appeler l'attention sur un élément des états financiers dont 

l'importance est telle qu'il est indispensable à l'utilisateur pour sa compréhension de ces documents. 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 1 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

1-2 

5. Eu égard à l'avis du contrôleur des finances de la NAMEADSMO (voir 
référence (b)), le RPPB estime que le rapport de l'IBAN et les états financiers de la 
NAMEADSMO correspondants ne contiennent pas d'informations qui, en vertu de la 
politique relative à la mise en lecture publique de l'information OTAN, ne peuvent être 
rendues publiques. 
 
Recommandation 
 
6. Le RPPB recommande au Conseil : 
 
a) de prendre note du rapport de l'IBAN sur la vérification des états financiers 2015 de 

la NAMEADSMO ainsi que du présent rapport ; 
 
b) d'approuver la communication au public du présent rapport, du rapport de l'IBAN 

(référence (a)) et des états financiers de la NAMEADSMO correspondants, 
conformément à la politique énoncée dans le document de référence (c)). 

 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 2 

C-M(2016)0065 (INV) 
 

 
NATO SANS CLASSIFICATION 

2-1 

Note succincte 
du Collège international des commissaires aux comptes de l'OTAN à l'intention 
du Conseil sur la vérification des états financiers de l'Organisation de gestion 

du système de défense aérienne élargie à moyenne portée de l'OTAN 
(NAMEADSMO) 

pour l’exercice clos le 31 décembre 2015 
 
 

Le Collège a procédé à la vérification des états financiers de la NAMEADSMO, qui a pour 
objectif de diriger, de coordonner et d’exécuter le programme du système de défense 
aérienne élargie à moyenne portée (MEADS). Le MEADS est un système tactique de 
défense aérienne et de défense antimissile mobile et transportable capable de neutraliser 
toute une série de menaces aériennes, comme les attaques par missiles de croisière et par 
missiles balistiques tactiques. 
 

En 2015, les dépenses de la NAMEADSMO se sont établies à 50,5 millions de dollars des 
États-Unis (MUSD), dont 3,7 MUSD au titre du budget administratif et 46,8 MUSD au titre 
du budget opérationnel.  
 

À l'issue de l'audit, le Collège a formulé deux observations et émis une opinion sans réserve 
sur les états financiers ainsi que sur la conformité pour l'exercice clos le 31 décembre 2015. 
Les observations portent sur les points suivants : 
 

1. nécessité d'améliorer certains contrôles internes pour faire face aux risques 
auxquels la NAMEADSMO est exposée à l'approche de la phase de liquidation ;  

 

2. identification des donataires d'immobilisations corporelles.  
 

Ces observations sont développées dans la lettre d'observations et de recommandations 
(annexe 4).  
 

Pour les commentaires officiels de la NAMEADSMO et la position du Collège à leur sujet, 
on se reportera à l’appendice de l'annexe 4. La NAMEADSMO n'a pas souscrit à certains 
éléments des observations du Collège, et ses commentaires officiels donnent au lecteur un 
complément d'information à cet égard. Toutefois, les observations et recommandations du 
Collège ne se trouvent pas fondamentalement modifiées par les arguments de la 
NAMEADSMO. Lorsqu'il y avait lieu, celui-ci a fait part de sa position au sujet de ces 
commentaires.  
 

Le Collège appelle l'attention du Conseil sur la note 1 jointe aux états financiers, qui explique 
qu'en juin 2014, le Comité de direction de la NAMEADSMO a approuvé un plan visant à 
mettre l'organisme en liquidation le 1er février 2015. Le jour de la publication des états 
financiers, le 7 mars 2016, la demande officielle de dissolution et de mise en liquidation de 
l'entité n'avait pas encore été faite. Le 4 avril 2016, le président du Comité de direction de 
la NAMEADSMO a officiellement demandé au Conseil de l’Atlantique Nord d'approuver la 
dissolution de l'entité et sa mise en liquidation au 1er juillet 2016. Cette demande a été 
approuvée le 22 avril 2016. Le Collège n'a pas été amené à assortir son opinion d'une 
réserve du fait de ces développements. 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 2 

C-M(2016)0065 (INV) 
 

 
NATO SANS CLASSIFICATION 

2-2 

 
 

PAGE BLANCHE 
 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 3 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

3-1 

 
 
 

COLLÈGE INTERNATIONAL DES COMMISSAIRES AUX COMPTES DE L’OTAN 
 
 
 
 
 
 

OPINION SUR LES ÉTATS FINANCIERS 
 
 

DE L'ORGANISATION DE GESTION DU SYSTÈME DE DÉFENSE AÉRIENNE 
ÉLARGIE À MOYENNE PORTÉE DE L’OTAN 

 
(NAMEADSMO) 

 
POUR L'EXERCICE CLOS LE 31 DÉCEMBRE 2015 

 
 
  


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 3 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

3-2 

OPINION DU COLLÈGE INTERNATIONAL DES COMMISSAIRES AUX COMPTES 
DE L’OTAN À L'INTENTION DU CONSEIL DE L'ATLANTIQUE NORD 

 
 

Rapport sur les états financiers 
 
Le Collège international des commissaires aux comptes de l'OTAN a procédé à la 
vérification des états financiers de la NAMEADSMO, composés de l'état de la situation 
financière au 31 décembre 2015, de l'état de la performance financière, de l'état des 
variations de l'actif net/situation nette et du tableau des flux de trésorerie pour l'exercice clos 
à cette date, ainsi que de notes explicatives jointes aux états financiers, y compris un 
résumé des méthodes comptables importantes. Le Collège a également vérifié l’état de 
l’exécution du budget pour l’exercice clos le 31 décembre 2015.  
 
Responsabilité de la direction 
 

La direction est chargée d'établir les états financiers conformément au cadre 
comptable OTAN et aux dispositions du Règlement financier de l'OTAN tels qu'ils ont été 
fixés par le Conseil de l'Atlantique Nord, et de veiller à ce qu'ils donnent une image fidèle 
de la situation de l'entité. Elle est ainsi responsable de la conception, de l'application et de 
la tenue d'un système de contrôle interne de nature à permettre l'établissement et la 
présentation d'états financiers qui soient exempts d'inexactitudes significatives, que 
celles-ci relèvent d'une fraude ou d'une erreur. 
 
Responsabilité du Collège  
 

Il incombe au Collège de formuler sur ces états financiers une opinion qui soit fondée sur 
son travail de vérification, lequel aura été effectué conformément aux dispositions de sa 
charte et aux normes internationales d'audit. Ces normes exigent que le Collège respecte 
certains principes déontologiques, et qu'il planifie et effectue sa vérification de manière à 
parvenir à une assurance raisonnable sur le point de savoir si les états financiers sont 
exempts d'inexactitudes significatives. 
 

Un audit consiste à appliquer des procédures permettant d'obtenir des éléments probants 
relatifs aux montants et aux informations figurant dans les états financiers. Les procédures 
retenues à cette fin sont laissées à l'appréciation de l'auditeur, qui évalue notamment les 
risques d'inexactitudes significatives dans les états financiers, que celles-ci relèvent d'une 
fraude ou d'une erreur. Pour l’évaluation de ces risques, le système de contrôle interne sur 
lequel s'appuient l'établissement et la présentation des états financiers de l'entité concernée 
est pris en considération, le but étant d'élaborer des procédures d'audit qui soient adaptées 
à la situation considérée et non pas d'exprimer une opinion sur l’efficacité du système de 
contrôle interne. Il s'agit aussi de déterminer si les méthodes comptables appliquées sont 
appropriées et si les estimations comptables faites par la direction sont raisonnables, ainsi 
que d'évaluer la présentation générale des états financiers. 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 3 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

3-3 

Le Collège estime qu’il a obtenu par son audit les éléments probants nécessaires et 
suffisants pour lui permettre de formuler une opinion. 
 
Remarque 
 

Le Collège appelle l'attention du Conseil sur la note 1 jointe aux états financiers, qui explique 
qu'en juin 2014, le Comité de direction de la NAMEADSMO a approuvé un plan visant à 
mettre l'organisme en liquidation le 1er février 2015. Le jour de la publication des états 
financiers, le 7 mars 2016, la demande officielle de dissolution et de mise en liquidation de 
l'entité n'avait pas encore été faite. Le 4 avril 2016, le président du Comité de direction de 
la NAMEADSMO a officiellement demandé au Conseil de l’Atlantique Nord d'approuver la 
dissolution de l'entité et sa mise en liquidation au 1er juillet 2016. Cette demande a été 
approuvée le 22 avril 2016. Le Collège n'a pas été amené à assortir son opinion d'une 
réserve du fait de ces développements. 
 
Opinion sur les états financiers 
 

L’opinion du Collège est qu’à tous égards significatifs, les états financiers donnent une 
image fidèle, conforme au cadre comptable OTAN, de la situation financière de la 
NAMEADSMO au 31 décembre 2015, ainsi que de sa performance financière et de ses flux 
de trésorerie pour l’exercice clos à cette date.  
 
Rapport sur la conformité  
 
Responsabilité de la direction 
 

En plus d’être responsable, comme il est dit plus haut, de l’établissement et de la 
présentation des états financiers, la direction est chargée de veiller à ce que les opérations 
financières et les informations présentées dans les états financiers soient conformes aux 
dispositions du Règlement financier de l'OTAN et du Règlement du personnel civil de 
l'OTAN telles qu'elles ont été fixées par le Conseil de l'Atlantique Nord.  
 
Responsabilité du Collège 
 

En plus d'être responsable, comme il est dit plus haut, de la formulation d'une opinion sur 
les états financiers, le Collège est chargé de se prononcer sur le point de savoir si les 
opérations financières et les informations présentées dans les états financiers sont, à tous 
égards significatifs, conformes au Règlement financier de l'OTAN et au Règlement du 
personnel civil de l'OTAN. Il lui incombe notamment d’appliquer des procédures lui 
permettant d’obtenir une assurance raisonnable sur le point de savoir si les fonds ont été 
utilisés pour le règlement de dépenses autorisées et si les opérations correspondantes ont 
été exécutées conformément à la réglementation en vigueur dans le domaine financier et 
en matière de personnel. De telles procédures prévoient notamment l'évaluation des risques 
de non-conformité significative. 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 3 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

3-4 

Le Collège estime qu’il a obtenu par son audit les éléments probants nécessaires et 
suffisants pour lui permettre de formuler une opinion.  
 
Opinion sur la conformité 
 
Le Collège estime que les opérations financières et les informations présentées dans les 
états financiers sont, à tous égards significatifs, conformes au Règlement financier de 
l'OTAN et au Règlement du personnel civil de l'OTAN. 
 

Bruxelles, le 28 juillet 2016 
 
 
 
 
 
Lyn Sachs 
Présidente 

 
 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 4 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

4-1 

 
 
 

COLLÈGE INTERNATIONAL DES COMMISSAIRES AUX COMPTES DE L’OTAN 
 
 
 
 
 
 

LETTRE D'OBSERVATIONS ET DE RECOMMANDATIONS CONCERNANT 
 

L'ORGANISATION DE GESTION DU SYSTÈME DE DÉFENSE AÉRIENNE ÉLARGIE 
À MOYENNE PORTÉE DE L’OTAN 

 
(NAMEADSMO) 

 
 

POUR L'EXERCICE CLOS LE 31 DÉCEMBRE 2015 
 
  


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 4 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

4-2 

Introduction 
 
Le Collège international des commissaires aux comptes de l'OTAN a procédé à la 
vérification des états financiers (datés du 4 mars 2016) de l'Organisation de gestion du 
système de défense aérienne élargie à moyenne portée de l'OTAN (NAMEADSMO) pour 
l'exercice clos le 31 décembre 2015, et il a émis une opinion sans réserve à leur sujet, ainsi 
qu'une opinion sans réserve sur la conformité. 
 
Observations et recommandations 
 
À l'issue de l'audit, le Collège a formulé deux observations et deux recommandations.  
 
Celles-ci peuvent être récapitulées comme suit : 
 
1. nécessité d'améliorer certains contrôles internes pour faire face aux risques 

auxquels la NAMEADSMO est exposée à l'approche de la phase de liquidation ;  
 
2. identification des donataires d'immobilisations corporelles.  
 
Aucune question n'était restée en suspens à la suite de l'audit précédent. 
 
  


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 4 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

4-3 

1. NÉCESSITÉ D'AMÉLIORER CERTAINS CONTRÔLES INTERNES POUR FAIRE 
FACE AUX RISQUES AUXQUELS LA NAMEADSMO EST EXPOSÉE À 
L'APPROCHE DE LA PHASE DE LIQUIDATION 

 
Contexte 
 
1.1 Le 22 avril 2016, le Conseil de l'Atlantique Nord a approuvé la mise en liquidation 
de la NAMEADSMO au 1er juillet 2016. Selon les dernières informations communiquées par 
la NAMEADSMA, la phase de liquidation devrait se poursuivre jusqu'en 2019 au moins. 
Dans le C-M(66)9 figurent les règles approuvées par le Conseil pour la dissolution des 
organisations de production OTAN, en vertu desquelles, jusqu'à ce que la liquidation ait été 
menée à son terme, la charte de l'organisation continue de s'appliquer. Ces règles disposent 
en outre que le comité de direction veille à ce que la liquidation s'achève aussi rapidement 
que possible. 
 
1.2 Aux termes de l'article 11 du Règlement financier de l'OTAN (NFR), le secrétaire 
général, les commandants suprêmes, les commandants subordonnés, en vertu des 
pouvoirs qui leur sont délégués, et les autres chefs d’organisme OTAN (a) veillent à ce que 
la réalisation des objectifs fixés par les pays puissent s’appuyer sur des procédures de 
gestion des risques conformes aux exigences d’efficacité, d’efficience et d’économie ; 
(b) déterminent, évaluent et atténuent les risques qui pèsent sur la réalisation de ces 
objectifs. 
 
1.3 Aux termes de l'article 12 du NFR, le secrétaire général, les commandants 
suprêmes, les commandants subordonnés, en vertu des pouvoirs qui leur sont délégués, et 
les autres chefs d’organisme OTAN veillent à ce que les fonctions de gestion interne 
nécessaires soient en place pour assurer un contrôle interne efficace, qui permette de 
fournir une assurance raisonnable quant à la réalisation des objectifs de l’organisme OTAN. 
 
1.4 Selon l'article 24 du Règlement financier de la NAMEADSMO, des projets de budget 
supplémentaire peuvent être soumis suivant les dispositions de l'article 21, lequel définit le 
processus d'établissement, de présentation et d'approbation du budget opérationnel. 
 
Observations 
 
1.5 Au vu de la dissolution de la NAMEADSMO le 30 juin 2016 et de sa prochaine mise 
en liquidation, un processus qui devrait a priori se prolonger jusqu'en 2019, le Collège 
souhaite mettre en évidence plusieurs risques liés à cette situation. Il ignore si les pays 
participants ont déjà pris conscience de ces risques, et s'ils ont décidé de les assumer ou 
de les atténuer. Ces risques ont trait aux éléments suivants. 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 4 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

4-4 

Approbation du budget : manque de clarté du processus ou de la documentation y afférente 
 
1.5.1 Le Collège a examiné la procédure d'approbation des modifications du budget, et il 
a constaté que la deuxième modification avait été approuvée le 13 novembre 2015 selon la 
procédure d’accord tacite. Lors de l'audit, le Collège s'est vu présenter deux versions 
différentes de cette deuxième modification. Celles-ci divergeaient sensiblement quant au 
montant des crédits reportés d'exercices précédents (environ 74 millions de dollars des 
États-Unis (MUSD) dans la première, contre 70,3 MUSD dans la seconde). Le Collège a pu 
déterminer que la version correcte était la seconde. Cependant, la deuxième modification 
du budget ayant été approuvée par les pays selon la procédure d'accord tacite, il lui a été 
impossible de déterminer laquelle des deux versions avait été présentée pour approbation. 
 
1.5.2 Du reste, recourir à la procédure d'accord tacite pour faire approuver des 
modifications budgétaires importantes comporte un risque dans la mesure où il n'est pas 
certain que les pays comprennent bien toutes les implications de leur décision. Et ce risque 
est accru par le fait que la NAMEADSMA n'utilise pas le système financier pour enregistrer 
les transactions imputables sur le budget opérationnel. En lieu et place, tous les 
enregistrements comptables et budgétaires sont effectués manuellement, dans des feuilles 
de calcul, la plupart des chiffres étant saisis à la main. Le risque d'erreur ou de fraude s'en 
trouve accru. 
 
Absence de définition claire du mandat et des pouvoirs du futur liquidateur 
 
1.5.3 Le Collège a constaté que le mandat et les pouvoirs du futur liquidateur n'étaient 
pas encore clairement définis. Par exemple, on ne sait pas encore avec certitude si le NFR 
et le Règlement financier de la NAMEADSMO resteront d'application au cours de la phase 
de liquidation, ni quelles seront les limites des pouvoirs du liquidateur en matière de 
passation de contrats. De plus, l'effectif du bureau du liquidateur étant réduit, les risques 
découlant d'une séparation insuffisante des tâches seront élevés. Par exemple, les risques 
concernant la conservation et l'utilisation des fonds pourraient être importants, en particulier 
si les pouvoirs du liquidateur ne sont pas clairement délimités. 
 
Manque de clarté quant à l'utilisation des fonds restant dans le programme  
 
1.5.4 Les liquidités en juillet 2016 devraient être de l'ordre de 10 à 20 MUSD. Sur cette 
somme, environ 3 MUSD devraient n'être pas affectés, le reste étant utilisé pour couvrir les 
dernières charges opérationnelles et administratives. Les fonds non utilisés seront selon 
toute supposition remboursés aux pays à la fin de la phase de liquidation.  
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 4 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

4-5 

Recommandations 
 
1.5.5 Le Collège recommande au Comité de direction de la NAMEADSMO :  
 
1) de se conformer au Règlement financier de la NAMEADSMO pour ce qui est de 

l'approbation et de la modification du budget, en évitant autant que possible de 
recourir à la procédure d'accord tacite ; cela garantira une plus grande clarté quant 
à ce qui est approuvé, en particulier à l'heure où la NAMEADSMO entre en 
liquidation ;  

 
2) de veiller à ce que les activités du liquidateur soient régies par des règles détaillées 

et à ce que ses pouvoirs soient bien délimités ; cela permettra d'établir précisément 
ce qui est attendu du liquidateur et quelle est l'étendue de ses pouvoirs ; 
 

3) de clarifier l'utilisation à faire des crédits restants escomptés ; en situation de 
liquidation, la règle générale veut qu'il ne soit pas alloué de dotation supplémentaire, 
qu'il ne soit pas conclu de nouveaux contrats et que les contrats existants ne soient 
pas modifiés. 

 
  


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 
ANNEXE 4 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

4-6 

2. IDENTIFICATION DES DONATAIRES D'IMMOBILISATIONS CORPORELLES 
 
Contexte 
 
2.1 Selon le paragraphe 6.5.2 des instructions relatives à l'exploitation de la 
NAMEADSMA, « toute décision relative à une demande de radiation, à la liquidation du bien 
concerné et à une demande de remboursement doit être clairement étayée et justifiée par 
écrit ».  
 
Observations 
 
2.2 La NAMEADSMA s'emploie activement à radier ses actifs administratifs (par 
exemple son mobilier), dont un grand nombre font l'objet de dons à différents organismes. 
Les radiations sont officialisées au moyen du formulaire de radiation de biens. Ce formulaire 
comprend des champs où doivent être mentionnées les informations concernant le 
donataire. Dans bien des cas, le Collège n'a pas été en mesure d'identifier le donataire des 
immobilisations corporelles, la signature n'étant assortie d'aucune information explicative 
(nom, prénom) ni du cachet de l'organisme ayant reçu le bien. De plus, dans certains cas, 
un seul formulaire de radiation mentionnait deux donataires (deux organismes différents), 
sans préciser quel bien était donné à quel organisme. 
 
Recommandations 
 
2.3 Le Collège recommande à la NAMEADSMA de faire figurer, sur le formulaire de 
radiation de biens, davantage d'informations concernant les donataires, afin d'assurer la 
transparence et l'auditabilité. Il conviendrait que sur le formulaire figurent entre autres : 
 
1) en imprimé, le nom et le prénom de la personne qui a effectivement réceptionné les 

actifs faisant l'objet de la donation ;  
 
2) le cachet de l'organisme donataire ; 
 
3) s'il y a plusieurs organismes donataires, une mention établissant clairement quel 

organisme reçoit quel bien. 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 

APPENDICE 1 
ANNEXE 4 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

4-7 

ORGANISATION DE GESTION DU SYSTÈME DE DÉFENSE AÉRIENNE ÉLARGIE 
À MOYENNE PORTÉE DE L’OTAN (NAMEADSMO) 

 

COMMENTAIRES OFFICIELS  
SUR LA LETTRE D'OBSERVATIONS ET DE RECOMMANDATIONS  

ET POSITION DU COLLÈGE INTERNATIONAL DES 
COMMISSAIRES AUX COMPTES DE L'OTAN 

 
 

OBSERVATION N° 1: 
 
NÉCESSITÉ D'AMÉLIORER CERTAINS CONTRÔLES INTERNES POUR FAIRE FACE 
AUX RISQUES AUXQUELS LA NAMEADSMO EST EXPOSÉE À L'APPROCHE DE LA 
PHASE DE LIQUIDATION  
 
Commentaires officiels de la NAMEADSMO 
 
Approbation du budget : manque de clarté du processus ou de la documentation y afférente  
 
L'autorisation de modification a été demandée par courrier électronique (voir pièce jointe 6, 
qui répertorie en détail chaque changement mais ne comprend pas le document relatif au 
budget opérationnel proprement dit). L'augmentation du budget opérationnel se justifiait par 
le fait que des crédits non engagés étaient disponibles (contributions déjà versées à 
l'Agence) et qu'aucune contribution supplémentaire n'était due. L'actualisation du montant 
des crédits reportés, dans la deuxième modification, n'avait d'incidence ni sur les charges 
ni sur les crédits non engagés disponibles. Les informations relatives aux crédits reportés 
ne présentaient pas d'intérêt pour la décision visant l'approbation de la modification. 
 
La version soumise pour approbation, bien avant l'expiration de la procédure d'accord tacite 
(13 novembre 2015), est celle qui figure dans la pièce jointe 7. L'autre version, présentée 
en premier lieu lors de l'audit, était un projet dans lequel le montant des crédits reportés 
de 2014 sur 2015 n'avait pas été actualisé. 
 
Le recours à la procédure d'accord tacite pour la deuxième modification se fondait sur les 
considérations suivantes : 
 

- les seules modifications qu'il était proposé d'apporter au budget concernaient une 
activité menée par la seule Allemagne (et non pas une activité commune), financée 
sur des fonds allemands ; 

 

- les deux autres pays participants n'avaient pas d'intérêt direct dans ce besoin d'un 
seul pays qui allait être financé sur des fonds de ce pays ; 

 

- tout retard d'approbation aurait eu des répercussions sur le calendrier. 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 

APPENDICE 1 
ANNEXE 4 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

4-8 

Il peut arriver qu'un retard dans le processus d'approbation perturbe le calendrier et génère 
des surcoûts. De manière ponctuelle, en fonction des résultats d'une analyse spécifique des 
risques qui pourraient résulter d'une décision tardive, l'on recourt à la procédure d'accord 
tacite dans l'intérêt des pays participants. 
 
La durée de la procédure d'accord tacite est déterminée en fonction de la complexité de la 
modification proposée, de sorte que les pays disposent en principe d'un délai d'interruption 
suffisant. Les pays savent que la procédure d'accord tacite n'est utilisée que quand la date 
d'expiration d'une offre est proche ou quand l'absence de réponse d'un des pays participants 
perturberait le calendrier, avec pour conséquence des dommages ou des surcoûts. 
Du reste, si les pays ont besoin d'un complément d’information concernant la décision 
proposée, ils le demanderont. Aucune décision n'est prise sans que ses conséquences pour 
le programme ou le budget ne soient comprises. 
 
La NAMEADSMA a toujours tenu compte du risque lié au caractère manuel du processus 
comptable, qui a toujours fait l'objet d'un soin tout particulier et de procédures de vérification 
internes adéquates. Les audits précédents ont montré que ces contrôles supplémentaires 
étaient efficaces. 
 
Absence de définition claire du mandat et des pouvoirs du futur liquidateur 
 
Le NFR et le Règlement financier de la NAMEADSMO resteront d'application au cours de 
la phase de liquidation. Le bureau du liquidateur est structuré de manière telle que la 
séparation des fonctions officielles d'autorisation et de paiement est assurée. Les activités 
de liquidation à mener à bien, leur durée prévue, les préoccupations de sécurité et les 
questions relatives aux fonds disponibles, aux emplacements et à la gestion du changement 
sont autant d'éléments qui ont été pris en considération dans une analyse des risques portée 
à l'attention du TSC, du FLCC et du Comité de direction. 
 
Conformément au C-M(66)9, les pouvoirs du liquidateur se limiteront aux activités 
suivantes : mener à leur terme les affaires en cours, remplir les obligations restantes de 
l'entité, recouvrer toute créance de l'entité et répartir les éventuelles liquidités résiduelles 
entre les pays. Toute opération financière sera soumise au processus normal de 
budgétisation, d'engagement et d'autorisation. Le FLCC et le Comité de direction 
continueront d'autoriser les activités contractuelles et d'assurer le suivi de la situation 
financière. 
 
La séparation des tâches sera assurée dans toute la mesure du possible, dans le respect 
de ces limites. 
 


NATO SANS CLASSIFICATION 
Communicable au Monténégro 

 

APPENDICE 1 
ANNEXE 4 

C-M(2016)0065 (INV) 
 
 

 
NATO SANS CLASSIFICATION 

4-9 

Manque de clarté quant à l'utilisation des fonds restant dans le programme 
 
S'agissant du budget opérationnel, les crédits alloués serviront à couvrir l'ensemble des 
obligations restantes. La plupart des contrats en cours sont du type « contrat en régie assorti 
d’une rémunération fixe », et les crédits non utilisés, le cas échéant, seront restitués aux 
pays. Le processus de clôture, moyennant éventuellement des ajustements tarifaires et la 
vérification de la valeur des contrats par les autorités nationales, pourrait prendre quatre ou 
cinq ans du fait de la réglementation américaine applicable. Au stade actuel, on ne s'attend 
pas à ce que des fonds soient remboursés aux pays. 
 
S'agissant du budget administratif, les crédits non affectés sont destinés à couvrir les 
risques créés par l'incertitude liée à la durée de la phase de liquidation (et de la clôture des 
contrats) et aux éventuels litiges. Les crédits encore inutilisés au moment de la dissolution 
de l'entité seront remboursés aux pays. 
 
En résumé, les liquidités en juillet 2016 sont jugées adéquates pour couvrir toutes les 
obligations contractuelles et assumer les risques créés par l'incertitude liée à la durée de la 
phase de liquidation. 
 
Position du Collège 
 
Le Collège maintient sa recommandation visant à ce que le Comité de direction de la 
NAMEADSMO renforce certains contrôles internes et veille à ce que la clarté soit assurée 
pour ce qui est de toutes les décisions concernant l'activité de la NAMEADSMA en 
liquidation. Ce sont là des conditions indispensables pour atténuer les conséquences d'une 
séparation insuffisante des tâches entre les agents, en nombre réduit, qui sont encore en 
fonction au sein de l'Agence en liquidation. Il convient également de se souvenir que le NFR 
ne peut être appliqué dans son intégralité à une entité en liquidation puisque l'activité d'une 
telle entité est par nature plus limitée que celle d'une entité opérant selon le principe de 
continuité d’exploitation. Par conséquent, les pouvoirs du liquidateur sont plus restreints que 
ceux que le NFR confie aux chefs d'organisme OTAN. 
 
 
OBSERVATION N° 2 : 
 
IDENTIFICATION DES DONATAIRES D'IMMOBILISATIONS CORPORELLES 
 
À ce jour, il ne faut pas nécessairement, sur le formulaire de radiation utilisé par la 
NAMEADSMO, faire figurer le nom du réceptionnaire en imprimé ou le cachet de 
l'organisme. En outre, il n'est pas interdit de mentionner plusieurs organismes donataires. 
Une nouvelle version du formulaire, qui vise à répondre aux préoccupations exprimées dans 
l'observation, a été établie et sera utilisée à l'avenir. 
 


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 

North Atlantic Treaty Organization 

 

 

 

 

 

NATO Medium Extended Air Defense System 

Management Organization 
 

                       
 
 
 

 

Financial Statements  
For the year ended  

31 December 2015 

 

 
 
 
 

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

– ii –  
 

1. Table of Contents 

A. Overview of NATO MEADS Management Organization’s Operations and Environment .. - 1 - 

B. Statement of Financial Position........................................................................................... - 4 - 

C. Statement of Financial Performance ................................................................................... - 5 - 

D. Statement of Cash Flows ..................................................................................................... - 6 - 

E. Statement of Changes to Net Assets/Equity ......................................................................... - 7 - 

F. Notes to the Financial Statements ....................................................................................... - 8 - 

G. Report of Management ..................................................................................................... - 20 - 

Annex I – Budget Execution........................................................................................................ - 1 - 

Annex II: Budget Calls and Receipts .......................................................................................... - 1 - 

 

 
 
 
 
  
 

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 1 - 
 

A. Overview of NATO MEADS Management Organization’s Operations and 

Environment 

 

General description of the NATO MEADS Management Organization (NAMEADSMO) 

The North Atlantic Treaty Organization (NATO) Medium Extended Air Defense System Management 

Organization (NAMEADSMO) is a NATO Development, Production and Logistics Organization 

(NPLO), a subsidiary body of NATO created by the North Atlantic Council.  NAMEADSMO shares the 

international characteristics of NATO and the jurisdictional autonomy by virtue of Article 4 of the 

Ottawa Agreement.  NAMEADSMO was created to provide direction, coordination and execution of all 

phases of the MEADS program as delineated by the participating Nations.  The participating Nations 

(Participants) are Germany, Italy and the United States.  NAMEADSMO is comprised of a Board of 

Directors (BoD), composed of one representative from each of the Participants, and the NATO MEADS 

Management Agency (NAMEADSMA).     

 

The current phase of the MEADS program is financed by assessed contributions of the Participants in 

accordance with the terms stipulated in the Design and Development (D&D) Memorandum of 

Understanding (MoU), approved by Italy and the US in September 2004 and by Germany in April 2005, 

and the associated Financial Management Policy Document (FMPD).  The FMPD specifies the financial 

management policies and the funding schedule for the MEADS D&D phase and delineates the 

Participants’ annual cumulative financial ceilings which are the basis for the NAMEADSMO annual 

budgets.  The budgets consist of the Administrative and Operational Budgets.  Germany, Italy and the 

US (GE/IT/US) percentage shares of the total contribution ceiling are 25.2%, 16.7% and 58.1%, 

respectively, including a portion of non-financial contributions as defined in the FMPD.   The total 

contribution ceilings for Germany and Italy for the Operational Budget (OB) were reached in 2013 and 

for the Administrative Budget (AB) in 2014. The US will not reach their contribution ceilings for either 

budget as it was noted with BoD decision D14/08 that “no additional US funds will be provided for the 

remainder of the MEADS program.”       

 

The original objectives of the MEADS program were to design, develop, procure and in-service support 

the MEADS system, based on the Participants’ operational requirements for an anti-tactical ballistic 

missile (ATBM) and air defense system capability.  In 2011, in the light of a cost increase, a replan 

effort was conducted, resulting in a reorientation from a D&D effort towards a Demonstration of 

Capability (DoC).  The MEADS program is at the end of this phase.  The cumulative D&D costs 

incurred until 31 December 2015 reached a total of 2,597 M US Dollars and 1,414 M Euros. 
 

NAMEADSMO has no liens or encumbrances on the agency’s assets. 

 

NAMEADSMO has given no guarantees to third parties. 

 

NAMEADSMO is located in Huntsville, Alabama, USA. 

  

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 2 - 
 

Role of the NATO MEADS Management Agency (NAMEADSMA) 

NAMEADSMA is responsible for the planning, execution and overall management of the program with 

the goal to accomplish specific schedule, cost and performance objectives. 

 

NAMEADSMA awarded a Letter Contract to MEADS International (MI), the prime contractor, for the 

initial six months of the D&D effort.  The D&D contract was definitized 31 May 2005.  This contract is 

incrementally funded annually.  With Amendment 26, the fee structure of the contract was modified 

from a cost plus incentive fee/performance incentive fee contract to a cost plus fixed fee contract.   The 

main D&D phase and MI main contract effort were completed on 31 December 2014 while “Data 

Archival” of all development documentation (drawings, reports, test results, etc.) and the distribution of 

the development residual material, as requested and agreed by the Participants, will last until mid 2016.   

Remaining contractual and administrative close out activities are expected to continue until final 

settlement.    

 

NAMEADSMA also contracts with other contractors for ancillary efforts.  Lockheed Martin has been 

engaged in a “cooperative agreement” for the realization of a Low Frequency Sensor.  EuroMEADS (a 

sub-contractor of MEADS International) is retrofitting one of the two Multifunction Fire Control Radars 

(MFCR).  MBDA-GE received a contract to fulfill a “non common” requirement, funded by Germany 

only.    MEADS, LLC provides support services for the D&D effort to the Agency, by conducting 

independent technical analyses of the MEADS Program system level performance, systems engineering 

activities, design, development, integration, fabrication, test, producibility, logistic, and programmatic 

activities. 

 
After significant achievements recorded in 2013, (successful participation in the Joint Project Optic 

Windmill (JPOW) Theater Air-and-Missile Defense exercise, and accomplishment of an unprecedented 

simultaneous intercept of dual targets from opposite directions at White Sands Missile Range (WSMR)), 

the MEADS program continued along the same path of technical success.  In the summer of 2014 a 

system capability demonstration was conducted in Pratica di Mare AFB (IT) which showed the 

versatility, interoperability and friendliness of use of the system.  Tactical hardware, operated by 

soldiers from two nations, was connected through a network to other assets and simulation centers 

located in Sabaudia (IT), Taranto (IT) and El Paso, Texas (US).  These simulation centers could operate 

in a simulated tactical scenario, demonstrating how easily the MEADS system could successfully 

operate with different systems (Patriot, SAMP-T, and PAAMS).  Successful demonstrations of the 

MEADS MFCR at industrial facilities in PdM (IT) and Freinhausen (GE) followed.  In September and 

December 2014, Design and Development Completion Reviews (DDCR) were held to summarize all 

achievements of the D&D phase.  A final completion report summarizing achievements and capabilities 

demonstrated by the system was independently prepared by NAMEADSMA for the Participants.  

MEADS was confirmed to be a very flexible and interoperable system, capable to intercept with a single 

fire control sensor, targets from opposite azimuth directions and able to provide 360 degree defended 

coverage with a single fire unit.   

  

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 3 - 
 

Compliance with Financial Regulations 

NAMEADSMO follows standardized rules and regulations approved by the North Atlantic Council 

(NAC).  Specifically, NAMEADSMO adheres to the NATO Financial Regulations (NFRs) and to the 

NATO Civilian Personnel Regulations (CPRs).  Since the financial management of NAMEADSMO is 

separate and distinct from those of the International Staff or other NATO entities, NAMEADSMO also 

follows the NAMEADSMO Financial Rules and Regulations (FRRs), as approved by the 

NAMEADSMO Board of Directors. 

 

 

NAMEADSMO’s mission, strategies and how they relate to its financial position, financial 

performance and cash flows 

NAMEADSMO does not have any objectives and strategies in relation to its financial position, 

performance and cash flows other than to have enough funding available to cover its administrative and 

operational costs.  This is done while acting in the best interest of the three participating Nations, within 

the mission established by the NAMEADSMO Charter and the D&D MoU objectives, in accordance 

with guidance received from the BoD. 

 

 

Risks and Uncertainties that affect NAMEADSMO’s Financial Position and Performance 

NAMEADSMO’s performance is based on the MEADS program results and deliveries that can be 

achieved with the resources spent.  As the MEADS program is close to the end the financial position of 

NAMEADSMO is not affected by any significant risk.   

 

 

Assets/Liabilities in regard of other NATO bodies 

NAMEADSMO does not have any assets or liabilities in respect of other NATO entities.  

 

 

 

  

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 4 - 
 

B. Statement of Financial Position  

 

 
 

 

  

as at 31 December 2015

(in equivalent US Dollars)

Notes 2015 2014

Assets

Current Assets

Cash and Cash Equivalents 2 36,144,283        107,908,298 

Receivables 3 4,607                 390,162        

Prepayments 4 250,304             -                

36,399,194        108,298,460 

Non-Current Assets

Property, Plant and Equipment 5 -                     3,509            

Total Assets 36,399,194        108,301,969 

Liabilities

Current Liabilities

Accounts Payable and Accruals 6 7,120,465          23,589,128   

Deferred Revenue and Advances 7 29,278,729        84,602,103   

Other Current Liabilities 8 -                     110,738        

36,399,194        108,301,969 

Total Liabilities 36,399,194        108,301,969 

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 5 - 
 

 

C. Statement of Financial Performance  

 

 
 

 

 

 

 

 

 

 

 

 

  

for the year ended 31 December 2015

(in equivalent US Dollars)

Notes 2015 2014

Revenue 10

Operational 46,856,839        272,551,862  

Administrative 3,671,926          8,282,567      

Total Revenue 50,528,765        280,834,429  

Expense 11

Operational 46,856,839        272,551,862  

Administrative 3,671,926          8,282,567      

Total Expense 50,528,765        280,834,429  

Net Result for the Year -                     -                 

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 6 - 
 

D. Statement of Cash Flows  

    

 
 

 

 

 

  

for the year ended 31 December 2015

(in equivalent US Dollars)

2015 2014

Operational Budget

Cash Receipts from Nation Contributions -                    -                    

Cash Paid to Contractors (63,166,157)      (298,847,008)    

Bank Interest Received 4,900                 119,124            

Bank Interest Paid to Nations (106,579)           (143,778)           

Other Cash Receipts 11,220,101        927                   

Other Cash Payments (6,708,439)        (12,227)             

   Total Operational Budget (58,756,174)      (298,882,961)    

Administrative Budget

Cash Receipts from Nation Contributions 189,878             3,206,608         

Other Cash Receipts -                    33,747              

Cash Paid to Suppliers and Employees (3,647,513)        (8,273,350)        

Bank Interest Paid to Nations -                    (56)                    

Other Cash Payments (3,000)               -                    

Transfers between Budgets (4,500,000)        

   Total Administrative Budget (7,960,635)        (5,033,051)        

Total Cash Flows from Operating Activities (66,716,809)      (303,916,012)    

Total Cash Flows from Investing Activities -                    -                    

Total Cash Flows from Financing Activities -                    -                    

Net Increase/Decrease in Cash (66,716,809)      (303,916,012)    

Effect of Exchange Rate Changes on Cash and Cash Equivalents (5,047,206)        (8,243,038)        

Cash at Beginning of Period 107,908,298      420,067,348     

Cash at End of Period 36,144,283        107,908,298     

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 7 - 
 

E. Statement of Changes to Net Assets/Equity  

 

 
 

 

 

  

for the year ended 31 December 2015

(in equivalent US Dollars)

Capital 

assets
Reserves

Accumulated 

surplus/deficit
Total

Balance at the end of the period 2013 -               -            -                      -      

Net gains/(losses) recognised directly in net assets/equity -               -            -                      -      

Surplus/(deficit) for the period -               -            -                      -      

Change in net assets/equity for the year ended 2014 -               -            -                      -      

Balance at the end of the period 2014 -               -            -                      -      

Net gains/(losses) recognised directly in net assets/equity -               -            -                      -      

Surplus/(deficit) for the period -               -            -                      -      

Change in net assets/equity for the year ended 2015 -               -            -                      -      

Balance at the end of the period 2015 -               -            -                      -      

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 8 - 
 

F. Notes to the Financial Statements 

 

Note 1.  Significant Accounting Policies 

 

Basis of preparation 

The financial statements of NAMEADSMO have been prepared in accordance with the International 

Public Sector Accounting Standards (IPSAS) and the NATO accounting framework, adopted by NAC in 

2013.  The application of the NATO accounting framework has had no material impact on the 

disclosures or on the amounts recognised in the NAMEADSMO financial statements. 

The financial statements comply with the accounting requirements of the NATO Financial Regulations 

(NFRs), and the relevant NAMEADSMO financial rules and regulations. They are prepared on a non-

going concern basis, in consideration of the events and decisions taken by the Participants.  

In 2010 the United States decided to continue funding the MEADS program only through the D&D 

phase of the current MoU, hence no agreement could be reached for a subsequent Procurement Phase.  

In 2011 the scope of work was revised to maintain the total cost within the MoU limits, while still 

yielding meaningful results for Germany and Italy and a possible future option for the US.     

Based on this situation, in 2012 the NAMEADSMO BoD requested a plan for the orderly transition to 

close out the Agency by mid-2014.  Subsequently, in June 2014 the BoD approved a new plan to initiate 

the liquidation of the entity on 1 February 2015.  As of today, the formal request to the Secretary 

General for the required NAC decision, in compliance with NATO regulations on the dissolution of 

entities, has not yet been sent by the BoD.   After the request has been sent, and upon NAC decision, 

NAMEADSMO in Liquidation will operate through a Liquidator, supported by a small “Office of the 

Liquidator”. 

Accounting estimates and judgments 

In accordance with IPSAS, the financial statements necessarily include amounts based on estimates and 

assumptions made by management and based on historical experience as well as on the most reliable 

information available.  In exercising the judgments to make the estimates, a degree of caution was 

included in light of the principle of “prudence” in order not to overstate assets or revenue or understate 

liabilities or expenses. 

 

The estimates and underlying assumptions are reviewed on an ongoing basis. These estimates and 

assumptions affect the amounts of assets, liabilities, revenue and expenses reported. By their nature, 

these estimates are subject to measurement uncertainty. The effect of changes to such estimates and 

assumptions in future periods are not likely to be significant to the financial statements.  

 

Changes in accounting policy 

The same accounting policies are applied within each period and from one period to the next, unless a 

change in accounting policy meets one of the criteria set in IPSAS 3. For the 2015 financial statements, 

the accounting policies have been applied consistently throughout the reporting period. There have been 

no changes in accounting policy during 2015. 

 

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 9 - 
 

Restatements 

NAMEADSMO has not restated any balances; however the 2014 comparative figures have been 

presented differently than in the 2014 NAMEADSMO Financial Statements in order to conform to the 

new NATO common financial statement layout. 

Changes in pronouncements 

Some new standards, alignments of standards and interpretations were issued but have not been 

applied by NAMEADSMO in preparing the financial statements: 

IPSAS Name Effective date for periods beginning 

on or after 

IPSAS 33 First-time Adoption of Accrual Based IPSASs 01 January 2017 

IPSAS 34 Separate Financial Statements 01 January 2017 

IPSAS 35 Consolidated Financial Statements 01 January 2017 

IPSAS 36 Investments in Associates and Joint Ventures 01 January 2017 

IPSAS 37 Joint Arrangements 01 January 2017 

IPSAS 38 Disclosure of Interests in Other Entities 01 January 2017 

None of these are expected to have a significant effect on the financial statements of NAMEADSMO. 

 

Foreign Currency  

These financial statements are presented in US Dollars (USD), which is NAMEADSMO’s reporting 

currency.  EURO (€) currency transactions are translated into equivalent USD  at the average monthly 

NATO exchange rates, with the exception of  foreign exchange transactions, which are converted at the 

daily exchange rate.  Monetary assets and liabilities denominated in foreign currencies at year-end are 

translated into USD using the NATO exchange rates applicable at 31 December 2015.  Resulting 

realized and unrealized gains and losses are recognized in the Statement of Financial Performance.    

 

Financial Instruments disclosure/presentation 

NAMEADSMO uses only non-derivative financial instruments as part of its normal operations.  These 

financial instruments include cash and cash equivalents, accounts receivable, provisions and liabilities.  

Financial instruments are recognized in the Statement of Financial Position at fair value. 

  

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 10 - 
 

Financial risk factors  

NAMEADSMO is minimally exposed to a variety of financial risks, including credit, liquidity and 

currency risks.   
 

a. Credit risk  

NAMEADSMA holds current bank account balances with registered banking institutions in the USA 

and Germany.  Wells Fargo (US) and Sparkasse (Germany) have a very low long term credit risk rating.  

In accordance to Fitch, the following are the latest bank deposit ratings assigned: 

- Wells Fargo Bank:    AA+ 

- Sparkasse Koblenz:      A+ 

b. Liquidity risk  

NAMEADSMA does not expect to encounter any difficulty in meeting obligations associated with 

financial liabilities.  There is limited exposure to liquidity risk because of the budget mechanism that 

guarantees funds for the total approved budget.   

c. Currency risk  

NAMEADSMA received contributions from the Participants in USD ($) and EURO (€), based on the 

FMPD.  Generally, expenses are paid in the same currency as the receipts.   For the Operational Budget, 

total obligations for each currency may not match the available resources in the same currency, yielding 

some foreign exchange risk from fluctuations in currency rates. However, the BoD authorized foreign 

exchange money market operations, if necessary, to maintain adequate funding level in each currency to 

hedge this risk (decision D15/09).   The exposure of financial instruments to foreign currency exchange 

risk associated with the Administrative Budget is insignificant as contributions and expenditure is made 

in USD only.  

Revenue and Expense Recognition 

Revenue comprises contributions from Participants to fund the entity’s budgets.  Revenue is recognized 

to the extent that it is probable that the economic benefits will flow to the entity and the revenue can be 

measured reliably.  The revenue recognition is matched with the recognition of expenses. The different 

types of revenue within the entity are: 

 
Administrative Budget  

Administrative Budget contributions fund the costs of NATO contract personnel and the goods and 

services to be rendered toward the performance of tasks to be executed by the agency over an agreed 

period of time.  Contributions are initially recorded as unearned revenue liabilities.  They are recognized 

as revenue in the statement of financial performance when such contributions are used for their intended 

purpose as estimated in the Administrative Budget. 

 

 
 

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 11 - 
 

Operational Budget  

NAMEADSMO considers itself to be the “construction manager” of a project which is the design and 

development of the MEADS system.  Contract costs are recognized as incurred. The entity's 

construction activities and technical supervision have been contracted to the private sector, utilizing a 

cost plus fixed fee contract.  Revenue related to cost reimbursement contracts is recognized by reference 

to the allowable costs incurred during the period.  Contracts for the project are considered to be full cost 

recovery as funding of the authorized project is provided by the Participants in advance. 

 

Budget Execution 

Total budgetary resources are comprised of assessed contributions from the Participants.  The budgets 

are Administrative (costs for agency personnel, supplies and services, furnishings and equipment), and 

Operational (costs associated with the MEADS system development and ancillary contracts).  Costs are 

further categorized by chapters, items and sub-items within the separate budgets. In accordance with 

IPSAS 24, a Budget Execution Statement is presented in Annex I. 

 

Cash Flow Statements 

NAMEADSMO has elected to use the direct method of presentation in these financial statements, in 

accordance with IPSAS.  

 

Financial Assets 

The financial assets are cash and cash equivalents, accounts receivable and prepayments. They are 

measured at fair value.  Bank deposits denominated in foreign currencies are translated to reporting 

currency at the closing date NATO exchange rate. Changes in fair value are recognized in the Statement 

of Financial Performance. 

Financial Liabilities 

The financial liabilities are accounts payable and accruals, and advances and unearned revenue from 

Participants.  They are measured at fair value.  Changes in fair value are recognized in the Statement of 

Financial Performance. 

Receivables 

Amounts receivable are stated at fair value in the Statement of Financial Position. No provision for 

doubtful debts is necessary as all receivables are deemed to be collectible. 

Prepayments 

Advance payments to vendors are reflected as prepayments in the Statement of Financial Position. 

Accounts Payable and Accruals 

Accounts Payable represent amounts for which goods and/or services, supported by an invoice, have 

been received at year-end but which remain unpaid. Accruals represent amounts for goods and/or 

services which are not yet supported by an invoice at year-end. 

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 12 - 
 

Deferred Revenue  

Deferred revenue represents contributions from Participants and/or third parties that have been called for 

current or prior years’ budgets but that have not yet been recognized as revenue.  

 

Property, Plant and Equipment (PP&E) 

PP&E is reported in the financial statements in accordance with NAMEADSMA’s internal policy 

guidance for Property, Plant and Equipment for the Administrative Budget. PP&E is recognized in 

accordance with the criteria relating to control outlined in the NATO Accounting Framework.  

After recognition as an asset, an item of PP&E is carried at its historical cost less any accumulated 

depreciation. Total cost consists of the asset purchase price plus any installation costs for bringing the 

asset to working condition for its intended use.  

As allowed under the NATO Accounting Framework, NAMEADSMO uses capitalization thresholds 

based on its activities and size. These thresholds are lower than the agreed NATO thresholds in the 

framework. 

NAMEADSMO uses the straight-line method of depreciation (calculated by dividing the cost equally 

over the asset’s useful life) with a half-year rule to recognize assets with six months depreciation in the 

first year regardless of the date the asset was received.  The half-year rule treats all property acquired 

during the year as being acquired exactly in the middle of the year.  This means that only half of the full-

year depreciation is allowed in the first year, with the remaining balance being deducted in the final year 

of the depreciation schedule, or the year that the property is disposed. 

The estimated useful lives for asset classes applicable to NAMEADSMO are listed in the table below: 

   

 
 

Note that for some items the useful life is longer than the estimated life of the Agency.   The 

depreciation expense was adjusted in 2012 and again in 2013 to the estimated expected end of the life of 

the Agency.  The final year of depreciation for all remaining assets is 2015.  

 

Intangible Assets  

NAMEADSMO does not have any intangible assets. 

  

Leasehold Improvements

Furniture & Fixtures

Communication Systems

Automated Information Systems

Major Software

Asset Class
Useful Life 

Years

Depreciation 

Method

Capitalization 

Threshold

Dollars ($)

Notes

Straight-Line 40 65,000 Major Building 

Renovations

Straight-Line 10 1,000  Per item cost 

Straight-Line 3 1,000  Per item cost 

Straight-Line 3 1,000  Per item cost 

Straight-Line 3 65,000  Acquired Externally 

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 13 - 
 

Retirement benefit plans: NATO Defined Contribution Pension Scheme (DCPS) 

Contributions to the NATO defined contribution pension scheme are charged to the Statement of 

Financial Performance in the year to which they relate. NAMEADSMO is not directly exposed to any 

liabilities that may arise on the scheme and has no control over the assets of the scheme. The assets and 

liabilities for the NATO Pension Schemes are accounted for centrally by NATO International Staff (IS). 

 

Retirement benefit plans: NATO Defined Benefit Scheme 

Contributions to the NATO defined benefit scheme are charged to the Statement of Financial 

Performance in the year to which they relate. NAMEADSMO is not directly exposed to any liabilities 

that may arise on the scheme and has no control over the assets of the scheme. The assets and liabilities 

for the NATO Pension Schemes are accounted for centrally by NATO IS.  

 

Provisions  

Provisions are recognized when the entity has a legal or constructive obligation as a result of a past 

event, and where it is probable that an outflow of resources will be required to settle the obligation, and 

where a reliable estimate of the amount of the obligation can be made.  

Contingent Liabilities  

Contingent liabilities are possible obligations arising from past events whose existence will only be 

confirmed by the occurrence or non-occurrence of one or more uncertain future events which are not 

wholly within the control of NAMEADSMO.  

 

Reserves and Net Assets 

NAMEADSMO operates on a “no profit, no loss” basis. As such, it does not have net assets; any surplus 

gained in the year becomes payable to the Participants while any deficit becomes a receivable from the 

Participants. 

 

 

Note 2.  Cash and Cash Equivalents 

 

2015: 

 
 

2014:  

 
 

The agency’s cash includes deposits which are partly held in interest-bearing current bank accounts in 

immediately available funds.  Current bank accounts are held in USD ($) and Euro (€) currencies.  

Effective March 2015, the current bank accounts no longer pay interest. 

GE EURO GE USD IT EURO IT USD US USD TOTAL

 Operational 10,431,240        -                         -                             -                  16,463,120       27,878,026             

 Administrative 229,026             8,158          8,029,073         8,266,257               

       TOTAL 10,431,240        229,026             -                             8,158          24,492,193       36,144,283             

GE EURO GE USD IT EURO IT USD US USD TOTAL

 Operational 35,509,448        -                         6,955,784              -                           39,378,690       91,657,637             

 Administrative 584,419             9,145                   15,657,097       16,250,661             

       TOTAL 35,509,448        584,419             6,955,784              9,145                   55,035,787       107,908,298           

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 14 - 
 

Note 3.  Receivables  

 

2015: 

 
 

2014:  

 
 

Operational accrued and contract receivables in 2014 included credits from the prime contractor and 

bank fees. 

 

 

Note 4.   Prepayments  

 

2015: 

 
 

2014: 
Prepayments for Administrative of $11,329 were included in Receivables. There were no prepayments 

for Operational. 

  

GE EURO GE USD IT EURO IT USD US USD TOTAL

 Operational

   Advances -                          

   Accrued Receivables -                          

   Contract Receivables -                         -                  -                          

Total Operational -                        -                         -                             -                  -                       -                          

Administrative

    Miscellaneous 4,607                4,607                      

Total Administrative -                         -                  4,607                4,607                      

       TOTAL -                        -                         -                             -                  4,607                4,607                      

GE EURO GE USD IT EURO IT USD US USD TOTAL

 Operational

   Advances 30                        30                           

   Accrued Receivables 12,227              12,227                    

   Contract Receivables -                         -                           356,819            356,819                  

Total Operational -                        -                         -                             30                        369,046            369,076                  

Administrative

    Miscellaneous 5,314                 3,522                   12,252              21,087                    

Total Administrative 5,314                 3,522                   12,252              21,087                    

       TOTAL -                        5,314                 -                             3,552                   381,298            390,163                  

GE EURO GE USD IT EURO IT USD US USD TOTAL

 Operational 250,304            250,304                  

 Administrative -                       -                          

       TOTAL -                        -                         -                             -                  250,304            250,304                  

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 15 - 
 

Note 5. Property, Plant and Equipment 

 

The gross carrying amount and the accumulated depreciation at the beginning and end of the period can 

be seen in the table below.    A reconciliation of the carrying amount at the beginning and end of the 

period is also displayed. 

 

 
 

 

Note 6.   Accounts Payable and Accruals 

 

2015:  

 
 

2014: 

 
 
Payables to contractors and suppliers include invoices received from suppliers but not yet paid and 

estimated accrued expenses.  The continued decrease in 2015 is due to the winding down of the 

program. 

  

Gross Carrying Amount, opening  $     37,643  $     51,027  $ 13,422  $     33,484  $     219,936  $     280,316  $ 850,128  $     850,128  $1,121,129  $     1,214,955 

Additions                 -                   -              -                   -                     -                     -                -                     -                   -                        -   

Disposals         (3,700)        (11,898)            -         (20,062)          (17,063)          (60,380)   (850,128)                   -        (870,891)            (92,340)

Loss on Disposals                 -            (1,486)            -                   -                     -                     -                -                     -                   -                (1,486)

Gross Carrying Amount, closing         33,943         37,643     13,422         13,422         202,873         219,936              -           850,128       250,238         1,121,129 

Accumulated Depreciation, opening         34,591         38,601     13,422         31,247         219,479         260,154     850,128         708,440    1,117,620         1,038,442 

Depreciation           3,052           7,888            -             2,237                458           19,705              -           141,688           3,510            171,518 

Disposals         (3,700)        (11,898)            -         (20,062)          (17,063)          (60,380)   (850,128)                   -        (870,891)            (92,340)

Accumulated Depreciation, closing         33,943         34,591     13,422         13,422         202,873         219,479              -           850,128       250,238         1,117,620 

Net Carrying Amount  $             -    $       3,052  $        -    $             -    $               -    $            458  $          -    $               -    $             -    $            3,509 

20142015

Furniture & Fixtures
Automated Information 

Systems

Reporting Period 2015 2014 2015 2014 2014 2015 2014 2015

Major Software Total
Communication 

Systems

GE EURO GE USD IT EURO IT USD US USD TOTAL

Operational

   Invoices Payable 1,497,209          -                         -                  2,380,450         4,018,846               

   Accrued Expenses 1,509,863          -                         -                  1,358,128         3,010,371               

 Total Operational 3,007,072          -                         -                             -                  3,738,578         7,029,217               

Administrative

  Accounts Payable 460                    56               37,532              38,048                    

  Accrued Expenses 53,200              53,200                    

 Total Administrative 460                    56               90,732              91,248                    

       TOTAL 3,007,072          460                    -                             56               3,829,310         7,120,465               

GE EURO GE USD IT EURO IT USD US USD TOTAL

Operational

   Invoices Payable 1,870,286          -                         1,855,745              -                           4,241,726         8,828,843               

   Accrued Expenses 1,788,265          -                         4,536,204              -                           6,863,638         14,649,692             

 Total Operational 3,658,551          -                         6,391,950              -                           11,105,364       23,478,536             

Administrative

  Accounts Payable 13,655               9,049                   31,483              54,188                    

  Accrued Expenses 14,214               9,419                   32,771              56,404                    

 Total Administrative 27,869               18,469                 64,254              110,592                  

       TOTAL 3,658,551          27,869               6,391,950              18,469                 11,169,618       23,589,127             

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 16 - 
 

Note 7. Deferred Revenue and Advances 

 

2015: 

 
 

2014: 

 
 

Deferred revenue includes uncommitted funds and lapses that Participants have instructed remain on the 

program accounts rather than be returned to the respective national treasuries.  

 

Note 8.   Other Current Liabilities 

 

2015: 
There are no other current liabilities as the banks ceased to yield interest on the cash balances in 2015. 

 

2014: 

 
 
In 2014, other current liabilities included interest to be returned to Participants. 

 

 

Note 9. Provisions and Contingent Liabilities  

 

NAMEADSMA does not have any provisions or contingent liabilities to report.    

 

 

 

GE EURO GE USD IT EURO IT USD US USD TOTAL

Operational

  Advanced Contributions -                        -                             -                          

  Deferred Revenue 7,424,168          -                         -                             -                  12,974,846       21,099,113             

 Total Operational 7,424,168          -                         -                             -                  12,974,846       21,099,113             

Administrative

  Advanced Contributions -                         -                  -                       -                          

  Deferred Revenue 229,026             8,158          7,942,432         8,179,616               

 Total Administrative 229,026             8,158          7,942,432         8,179,616               

       TOTAL 7,424,168          229,026             -                             8,158          20,917,278       29,278,729             

GE EURO GE USD IT EURO IT USD US USD TOTAL

Operational

  Advanced Contributions -                        -                             -                          

  Deferred Revenue 31,788,418        -                         559,012                 30             28,614,487       68,437,439             

 Total Operational 31,788,418        -                         559,012                 30             28,614,487       68,437,439             

Administrative

  Advanced Contributions -                         -                -                       -                              

  Deferred Revenue 564,402             9,145        15,591,116       16,164,664             

 Total Administrative 564,402             9,145        15,591,116       16,164,664             

       TOTAL 31,788,418        564,402             559,012                 9,175        44,205,604       84,602,103             

GE EURO GE USD IT EURO IT USD US USD TOTAL

Operational

   Interest Payable 62,479               4,822                     27,884              110,738                  

Total Operational 62,479               -                         4,822                     -                           27,884              110,738                  

Administrative .

    Interest -                         -                           -                       -                          

 Total Administrative -                         -                           -                       -                          

       TOTAL 62,479               -                         4,822                     -                           27,884              110,738                  

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 17 - 
 

Note 10. Revenue 

 

2015: 

 
 

2014: 

 
 

 

Note 11. Expenses  

 

2015: 

 
 

2014: 

 
 

Administrative depreciation expense includes depreciation expense and any loss on disposal of assets.  

GE EURO GE USD IT EURO IT USD US USD TOTAL

 Operational 18,364,250        -                         558,953                 -                  26,893,514       46,856,839             

 Administrative 524,499             987             3,146,440         3,671,926               

       TOTAL 18,364,250        524,499             558,953                 987             30,039,954       50,528,765             

GE EURO GE USD IT EURO IT USD US USD TOTAL

 Operational 39,518,372        1,464,654          27,917,816            -                           184,046,576     272,551,862           

 Administrative 3,658,236          2,139,776            2,484,556         8,282,567               

       TOTAL 39,518,372        5,122,890          27,917,816            2,139,776            186,531,132     280,834,429           

GE EURO GE USD IT EURO IT USD US USD TOTAL

Operational

  Prime Contract (MI) 10,879,774        -                             18,847,403       29,993,301             

  Support (MEADS LLC+LFS+FMS) 1,031,000          317,655                 4,297,643         5,758,632               

  Test and Target -                        -                             (1,776)              (1,776)                     

  MFCR#1 and MFCR#2 2,883,959          239,236                 3,750,243         6,917,299               

  IT-Common Criteria and GE Rec 3,569,517          2,017                     -                       4,189,333               

  Miscellaneous 44                           50                           

 Total Operational 18,364,250        -                         558,953                 -                  26,893,514       46,856,839             

Administrative

  Personnel 388,164             -                  2,406,707         2,794,871               

  Operating 136,335             987             736,223            873,545                  

  Depreciation 3,510                3,510                      

 Total Administrative 524,499             987             3,146,440         3,671,926               

 TOTAL 18,364,250        524,499             558,953                 987             30,039,954       50,528,765             

GE EURO GE USD IT EURO IT USD US USD TOTAL

Operational

  Prime Contract (MI) 36,741,880        1,464,654          26,837,609            176,194,444     259,787,163           

  Support (MEADS LLC+LFS+FMS) 947,957             945,412                 5,966,134         8,434,936               

  Test and Target 1,069,755         1,069,755               

  IT-Common Criteria/MFCR#2/TOC 1,828,608          135,467                 816,244            3,260,936               

  Miscellaneous (72)                    (673)                       (928)                        

 Total Operational 39,518,372        1,464,654          27,917,816            -                184,046,576     272,551,862           

Administrative

  Personnel 3,065,725          1,812,662 1,243,660         6,122,047               

  Operating 548,914             298,222    1,140,381         1,987,517               

  Depreciation 43,597               28,892      100,515            173,003                  

 Total Administrative 3,658,236          2,139,776 2,484,556         8,282,567               

 TOTAL Ops / Admin 39,518,372        5,122,890          27,917,816            2,139,776 186,531,132     280,834,429           

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 18 - 
 

Note 12. Personnel Expenses   

The figures disclosed below represent the costs of NATO personnel including salary, allowances, 

complementary insurance, and pension plan contributions.  The amount for Personnel Expense in Note 

11 is greater than the employee benefits expense defined in this note because Note 11 includes all 

Chapter 1 budget Personnel items such as recruitment/separation, home leave, contractor personnel 

expense, etc. 

 
  2015 2014 

Employee Benefits Expense   $ 2,374,150   $ 5,282,792 

Post-employee benefits (DCPS)             $   173,014              $   412,775 

 
NAMEADSMA does not accrue untaken leave.  In accordance with CPR Article 42.3, untaken leave 

must be taken within the allowed time period or will be forfeited.   

NAMEADSMA does not have any termination benefits because the Agency expects to honour all 

existing NATO personnel contracts. 

NATO Pension Schemes are accounted for centrally at NATO Headquarters and therefore are not 

recognized in these financial statements.  NATO IS manages these systems centrally on behalf of the 

other NATO entities. 

 

 

Note 13. Leases   

NAMEADSMA has an operational lease with BR Cummings Research Park Portfolio III, TIC-1, LLC 

which terminates on 30 April 2019.   The obligated base lease payments from 01 January 2016 through 

30 April 2019 total $261,916. In addition, NAMEADSMA pays monthly operating expenses which are 

estimated to be $32,512 for 2016 and yet to be determined for the remainder. 

 

The tenant (NAMEADSMA) retains the right to terminate and cancel the lease on 31 December 2017. In 

the event this right is exercised, the tenant must provide written notice no later than 1 October 2017, and 

remit an early termination fee in the amount of $6,137 within thirty days of giving notice. 

 

NAMEADSMA does not have any financial leases. 

 

Note 14. Draw Down of Operations  

As a result of the Participants’ decisions, NAMEADSMA continues to draw down operations. 

 

Consistent with previous years and to avoid any transportation and/or disposal cost, NAMEADSMA 

continues to donate administrative property to charitable organizations with no revenue proceeds.  In 

2015, NAMEADSMA donated capital and non-capital assets whose total acquisition cost was $196,815.  

These assets included office furnishings and IT equipment. The donations are in accordance with the 

FLCC decision FD10/02, 19 May 2015, which authorized the donation of surplus property assets in 

compliance with Article 17 of the NFRs.  

 

For the purpose of the prime contract scope (D&D), the prime contractor and all sub-contractors 

separately maintain control and accountability of all material purchased or assembled.  The Participants 

will continue to review an agreed upon dissolution process for D&D.  NAMEADSMA’s role in this 

process is to serve as a facilitator. 

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 19 - 
 

Note 15. Write-Off 

In accordance with the NATO Financial Regulations (NFRs) Article 17 and the NAMEADSMO 

Financial Rules and Regulations (FRR Section VIII, 127), there were 12 capitalized items written off in 

2015 whose gross carrying amount was $870,891 and whose net book value was zero. These assets 

included office furnishings, IT equipment, and software.  

 

 

Note 16. Employee Disclosure  

During 2015, there was no US government personnel detailed to the agency. 

 

Note 17. Related Parties  

NAMEADSMA is under direct control of NAMEADSMO’s Board of Directors. 

The key management personnel of NAMEADSMA and the BoD have no significant party relationships 

that could affect the operation of this reporting entity.  Board members receive no remuneration and 

senior management is remunerated in accordance with the published NATO pay scales.  Neither 

receives loans that are not available to all staff. 

NATO IS, who deals with NATO pensions on behalf of other NATO entities, is a related party due to 

NAMEADSMA’s pension plans being handled centrally at NATO HQ.  NATO IS performed 

administrative support services for NAMEADSMA, for which a total fee of $43,337 (€39,730) was 

charged and paid.   

In 2015 there are two key management personnel: the General Manager (acting) and the Director 

Business (acting).  The aggregate remuneration of key management personnel includes salary, 

allowances, and complementary insurances and was as follows during the year:  

 2015 (~2 people) 2014 (3 people) 

Aggregate remuneration  $ 396,767 $ 583,673 

Post-employment benefits (DCPS)      $   37,026 $   49,581 

 

Note 18. Representation Allowance    

Expenditure on the representation allowance by the one qualifying official totalled $3,757  

(2014: $9,947).  

 

 

Note 19. Events after the Reporting Date 

There have been no other events between the reporting date and the date the financial statements are 

authorized for issue that would affect the amounts recognized in these financial statements. 

 

 

 

  

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

- 20 - 
 

G. Report of Management 

 

 The North Atlantic Treaty Organization (NATO) Medium Extended Air Defense Missile 

System Management Organization’s (NAMEADSMO) Financial Statements have been prepared in 

accordance with International Public Sector Accounting Standards (IPSAS) and the NATO accounting 

framework adopted by NAC in 2013.  The Agency’s system of internal financial control is designed to 

provide reasonable assurance regarding the reliability of financial reports and the preparation of 

financial statements. 

  

The NAMEADSMO Financial Statements are certified and approved by the General Manager 

and the Financial Controller to the best of their knowledge and according to the applicable accounting 

standards to give a true and fair view, in all material respect, of the assets, liabilities, financial position 

and financial performance of NAMEADSMO and to be in accordance with the books and records 

maintained. 

 

 

 

 

         

 

Michael Goldstein      Lucio Provenzani 

General Manager (acting)     Financial Controller 
04 March 2016       04 March 2016 
 

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

ANNEX I 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

Annex I  - 1 -  

Annex I – Budget Execution 

 

Statement of Budget Execution for 2015  

 

 

 

 

Explanation of Carry Forward and Lapsed Credits  

Operational Budget: 

 

In the Budget Execution Statement, the carry forward from 2015 to 2016 for Chapter 3 (Design and 

Development) totals $24,677,410 (in equivalent Dollars). This is mostly due to additional restructuring 

of the prime contract which extended the period of performance until 2016.  

 

The amount of lapsed credits totaled $24,911,492 (in equivalent Dollars). These funds were mostly 

budgeted for additional planned scope under the prime contract.   

  

Equivalent USD
Budget Budget 

Amendment 

1

Budget 

Amendment 

2

Budget 

Amendment 

3

Final budget Commitments 2015 

Payments

Carry forward 

to 2016

Lapsed

Budget 2015 Operational

Chapter 3 44,169,360   1,144,164  121,380      -               45,434,904   20,873,967     8,739,248      12,134,719     24,560,932  

Total FY 2015 44,169,360   1,144,164  121,380      -               45,434,904   20,873,967     8,739,248      12,134,719     24,560,932  

Budget 2015 Administrative

Chapter 1 Personnel 4,104,500     4,104,500     2,660,486       2,648,486      12,000           1,444,014   

Chapter 2 Admin/Svcs 1,922,300     30,000       30,000       1,982,300     821,158         779,958        41,200           1,161,142   

Chapter 4 Investments 115,000       181,200     296,200       -                    -                   -                    296,200      

Total FY 2015 6,141,800     30,000       30,000       181,200     6,383,000     3,481,644       3,428,444      53,200           2,901,356   

Budget 2014 Operational

Chapter 3 69,840,676   54,513       -                -               69,895,189   69,895,194     57,352,432    12,542,691     71              

Total FY 2014 69,840,676   54,513       -                -               69,895,189   69,895,194     57,352,432    12,542,691     71              

Budget 2014 Administrative

Chapter 1 Personnel 194,083       194,083       166,729         166,729        -                    27,354        

Chapter 2 Admin/Svcs 32,825         32,825         27,152           27,152          -                    5,672          

Chapter 4 Investments 1,200           1,200           1,200             1,200            -                    -                 

Total FY 2014 228,108       -                -                -               228,108       195,082         195,082        -                    33,026        

Budget 2013 Operational

Chapter 3 409,035       409,035       60,702           58,546          -                    350,489      

Total FY 2013 409,035       -                -                -               409,035       60,702           58,546          -                    350,489      

Budget 2013 Administrative

Chapter 1 Personnel 23,000         23,000         23,000           23,000          -                    -                 

Chapter 2 Admin/Svcs 4,593           4,593           987                987               -                    3,606          

Total FY 2013 27,593         -                -                -               27,593         23,987           23,987          -                    3,606          

Total Operational 114,419,071 1,198,677  121,380      -               115,739,128 90,829,863     66,150,226    24,677,410     24,911,492  

Total Administrative 6,397,501     30,000       30,000       181,200     6,638,701     3,700,713       3,647,513      53,200           2,937,988   

Total all budgets 120,816,572 1,228,677  151,380      181,200     122,377,829 94,530,576     69,797,739    24,730,610     27,849,481  

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

ANNEX I 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

Annex I  - 2 -  

Administrative Budget: 

Carry forward amount of $53,200 is primarily due to funds committed in Chapter 2 – Admin/Services 

for the shipment of the IT servers to Italy. 

Lapsed credit amounts for Chapter 1 – Personnel are mainly due to a reduction in removal expenses as 

personnel remained in place due to the Agency not entering Liquidation on the 1
st
 of February, and 

vacant posts. Lapsed credit amounts for Chapter 2 – Admin/Services are mainly due to less travel and 

legal services necessary than budgeted. Lapsed credit amounts for Chapter 4 relate mainly to planned 

German only budget equipment purchases that did not occur. 

 

Budget Transfers 

For the Administrative Budget, transfers of credits between budget chapters can be made after approval 

of the BoD. The General Manager may authorize transfers within any chapter between items and among 

sub-items within an item concerning recurring expenditure and within any item concerning capital 

expenditure. In accordance with the NATO Financial Regulations (NFR III Art. 10), a statement of 

Administrative Budget budgetary transfers recorded in 2015 is presented in the following table: 

 

 
 

 

For the Operational Budget, transfers of credits between budget chapters and items can be made after 

approval by the BoD.  The General Manager may authorize transfers between sub-items within any 

chapter item.  In 2015 there were no Operational Budget transfers authorized by the GM.  All transfers 

were approved by way of an amendment to the Operational Budget approved by the BoD. 

  

Item Name
2015 Transfers 

within AB 

1132 Recruitment/Separation (20,000)                

1133 Home Leave 20,000                  

1110 Basic Salary (150)                      

1121 Expatriation Allowance (94)                        

1122 Household Allowance (158)                      

1125 Complementary Insurance 519                       

1126 New Pension (116)                      

2520 Subsistence Allowance (2,600)                   

2510 Transportation 2,600                    

Budget 803 - 3 Nations (GE/IT/US)

Budget 805 - 1 Nation (GE Only)

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

ANNEX I 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

Annex I  - 3 -  

Budget Execution Reconciliations  

 

A. Reconciliation of expenses in the Statement of Cash Flows to the expenses in the Budget 

Execution Statement. All Euro figures are in equivalent US dollars.   

 
 

 

B. Reconciliation of the expenses in the Statement of Financial Performance to the expenses in the 

Budget Execution Statement. All Euro figures are in equivalent US dollars.   

 

Administrative Operational

Statement of Cash Flow  - Cash paid to Contractors/ 3,647,513$     63,166,157$          

Suppliers and Employees 

Less:

Euro payments at Nato Average Fx rate (29,045,644)           

Plus:

Euro payments at MOU rate 1.19 30,900,239            

Credit memos used for GE and US Dollar invoices 1,015,154              

Gains and losses on actual foreign exchange transactions 81,048                   

Returns 33,272                   

BES Expenses 3,647,513$     66,150,226$          

Administrative Operational

Statement of Financial Performance Expenses 3,671,926$       46,856,839$    

Plus: 

Euro payments at MOU rate 1.19 30,900,239      

Opening accruals 56,404              24,136,700      

Closing receivables and prepaids 4,607                250,304           

Gains and losses on actual foreign exchange transactions 81,048             

Less:

Euro payments at Nato Average Fx rate (29,045,644)     

Closing accruals (53,200)             (7,029,216)       

Opening receivables and prepaids (28,714)             

PP&E - depreciation (3,510)               

Miscellaneous Italian expenses (44)                   

BES Expenses 3,647,513$       66,150,226$    

Enclosure to 

C-M(2016)0065 (INV)


NATO UNCLASSIFIED 

ANNEX II 

NATO UNCLASSIFIED 
NAMEADSMO Financial Statements                                                                                                                     Period ended 31 December 2015 

– Annex II  1 –  

Annex II: Budget Calls and Receipts 

 

The Operational and Administrative Budget contributions are called based on cash requirements and 

within the FMPD schedule and limits. The Operational Budget reached the contribution ceiling in 2013 

and as such there were no calls made in 2015. The Administrative Budget reached the contribution 

ceiling in 2014. There was one call to Germany in 2015 for a Germany only budget line related to “non-

common” activities in the amount of $189,878. 
 
On 24 January 2015 in accordance with FLCC Action Item 09/11, the BoD approved the reallocation of 

4.5 million USD from the Administrative bank account to the Operational bank account.  The funds 

were transferred on 18 February 2015.  

 

On 11 June 2015 the BoD approved with decision D19/02, a cross currency exchange to eliminate the 

currency imbalance of $6.73M.  Consequently, on 16 June 2015, €6M was exchanged into dollars. 

 

Enclosure to 

C-M(2016)0065 (INV)


