


International Security Assistance Force (ISAF): Key Facts and Figures

Mission: NATO-ISAF aims to prevent Afghanistan from once again becoming a haven for terrorists, to help provide security, and to contribute to a better future for the Afghan people. NATO-ISAF, as part of the overall International Community effort and as mandated by the United Nations Security Council, is working to create the conditions whereby the Government of Afghanistan is able to exercise its authority throughout the country.

To carry out its mission, ISAF conducts population-centric counterinsurgency operations in partnership with Afghan National Security Forces (ANSF) and provides support to the Government and International Community in Security Sector Reform, including mentoring, training and operational support to the Afghan National Army and the Afghan National Police. NATO-ISAF key priorities in Afghanistan are:

- Protect the Afghan people
- Build the capacity of the Afghan Security Forces so they can take lead responsibility for security in their own country;
- Counter the insurgency and
- Enable the delivery of stronger governance and development.

Commander: [General John F. Dunford, Jr. \(US\)](#)
NATO Senior Civilian Representative: [Ambassador Maurits R. Jochems \(NL\)](#)

50 Troop Contributing Nations
ISAF Total Strength: 100,330

ISAF Commands in KABUL

ISAF Headquarters

Commander: [General John F. DUNFORD, Jr. \(US\)](#)

ISAF Joint Command (IJC)

Commander: [Lieutenant General James L. TERRY \(US\)](#)

NATO Training Mission - Afghanistan (NTM-A)

Commander: [Lieutenant General Daniel P. BOLGER \(US\)](#)

Regional Command Capital:

Headquarter RC(C) in Kabul (TU)

Commander: Brigadier General Ali Riza Kugu (TUR)

Regional Command South:

Headquarter RC(S) in Kandahar (US)

Commander: [Major General Robert B. ABRAMS \(US\)](#)

Regional Command South West:

Headquarter RC(SW) in Lashkar Gah (US)

Commander: [Major General Charles M. GURGANUS \(US\)](#)

Regional Command West:

Headquarter RC(W) in Herat (IT)

Commander: [Brigadier General Dario RANIERI \(IT\)](#)

Regional Command North:

Headquarter RC(N) in Mazar-e Sharif (GE)

Commander: [Major General Erich PFEFFER \(GE\)](#)

Regional Command East:

Headquarter RC(E) in Bagram (US)

Commander: [Major General William C. MAYVILLE Jr. \(US\)](#)

Note: This placemat shows an overview of Leadership, Troop Numbers & Contributions, Regional Commands and Major Units and fielded ISAF and ANA personnel.

Troop Contributing Nations


	Albania	221		Georgia	1,561		Norway	98
	Armenia	45		Germany	4,400		Poland	1,739
	Australia	1,096		Greece	10		Portugal	179
	Austria	3		Hungary	611		Romania	1,595
	Azerbaijan	94		Iceland	3		Singapore	39
	Bahrain	0		Ireland	7		Slovakia	238
	Belgium	253		Italy	3,067		Slovenia	79
	Bosnia & Herzegovina	53		Jordan	0		Spain	1,305
	Bulgaria	419		Republic of Korea	350		Sweden	453
	Canada	950		Latvia	26		The former Yugoslav Republic of Macedonia ¹	158
	Croatia	245		Lithuania	240		Tonga	55
	Czech Republic	415		Luxembourg	9		Turkey	1,093
	Denmark	568		Malaysia	2		Ukraine	26
	El Salvador	12		Mongolia	46		United Arab Emirates	35
	Estonia	162		Montenegro	40		United Kingdom	9,000
	Finland	125		Netherlands	500		United States	68,000
	France	550		New Zealand	155		Total	100,330

Note on numbers: Numbers of troops should be taken as indicative as they change daily.

¹ Turkey recognises the Republic of Macedonia with its constitutional name

International Security Assistance Force

Regional Commands & Major Units (>700 troops)


Afghan National Army (ANA) International Security Assistance Force


Fielded personnel in military units

The slide does not count personnel deployed to Afghan ministries, military headquarters, training centers and airbases.

