

ISAF MIRROR


December 2005

ISAF works for their future...


Contents

- Page 1: COMISAF wishes Merry Christmas
- Page 2: Visits of Afghan National Police
- Page 3: Change of Command in Herat
- Page 4: Camp Julien closure
- Page 6: Mass Casualty Exercise at Kaia
- Page 8: Aid to Kabul Orphanage
- Page 10: Afghan National Army visit in ISAF HQ
- Page 12: Kaia Airport Change of Command
- Page 13: Task Force "ERACLE"
- Page 15 :Afghan doctors in Italy for the specialization
- Page 16: HQ ISAF hosts PRT Committee
- Page 17: Border Police donation
- Page 18: CJ6: Role and Organisation
- Page 21: Spanish culture at Kabul University

Back cover: Work in ISAF

Have you got a camera ?
Send your pictures to the Editor and they could be on the next cover! Submit your contribution anyway, we will check them all and if deemed worthwhile will be published them.

The ISAF Mirror is a Public Information Office publication. Content is edited and prepared by the PIO staff using submissions sent to them. Opinions expressed are those of the writers and do not necessarily reflect official NATO, JFC HQ Brunssum or ISAF policy.

Photo credits are usually given to the authors of the submission, unless otherwise stated. Submissions can be e-mailed to: pressoffice@isaf-hq.nato.int. Articles should be in MS Word format, photographs should be at least 7 x 4.5 cm and 300dpi resolution. The ISAF Mirror is published monthly and aims to be available by the first Friday of the month.

For more information please call the Editor on HQ ISAF Ext 1230. The Editor reserves the right to edit submissions.

If you want to download this magazine check the following address:

<http://www.jfcbs.nato.int>


Your publishing staff


Publisher:
Lt. Col. Riccardo Cristoni
Chief Public Information Office
HQ ISAF


Editor:
Maj Carlo Salsotto
Chief Media Plans HQ ISAF


Contributing Editor:
WO 1 Francesco Civitelli,
Chief Photographer/Video HQ ISAF


Branch Photographer:
Cpl. Salvatore Picone,
Photographer HQ ISAF

COMISAF wishes Merry Christmas and Happy New Year

With Christmas approaching, I want to take this opportunity to talk to all those who are serving in Afghanistan to spread peace and make a difference to the lives of millions of people who have endured over twenty years of war and conflict.

I want to express to you my sincere appreciation for what you do here every day: the devotion, patience and skill that you show to face these challenging and tragic circumstances.

If we look back on recent events, we can be proud of having been part of a great achievement for the entire Afghan nation: the National Parliamentary and Provincial Council Elections. ISAF personnel have witnessed another fundamental step in Afghanistan's democratic process: the first free-elected parliament in thirty years. Everyday ISAF's presence here helps to create a climate of normality where people can build their future and start to enjoy the lives that so many take for granted.

To ISAF men and women I would like to say that your efforts are making a difference; you are setting the conditions for success in this country and allowing it to demonstrate the determination to embrace a new future. I know the strength of the gratitude of the people of Afghanistan and the International Community for your commitment.

Now I would like also to address some words to our families at home: I want to thank you for the support you are giving to your loved ones who are serving so far from home; your sacrifices are the key for each of us to be able to carry on our duties knowing that you are close to us. I know how difficult it is for families to be separated for prolonged periods, but I hope you will take comfort in knowing that you too are contributing to the restoring of peace and building a new future for this troubled country.

Finally wherever you are on Christmas day may I wish every peace and happiness to you and your families.

Merry Christmas to all of you.

VISIT OF AFGHAN NATIONAL POLICE DEPUTY CHIEF


Afghanistan's Deputy Chief of Police, General Mohammad Hasan ATMAR, visited ISAF Headquarters to present, to select key leaders and interested staff officers of the International Security Assistance Force, an overview on the Afghan National Police (ANP).

Among the issues discussed during the meeting were the Ministry of Interior's plan for national security: the new Police structure and the future of the Afghan police. General ATMAR said that "it is important to have well trained professional police officers to support the legal system," and concluded the meeting by expressing his thanks to ISAF and the international community saying "together we will overcome the challenges to provide a better and safer future for Afghanistan".

Today's discussion was part of a series of recent briefings instigated by ISAF Commander, Lt General Mauro DEL VECCHIO, in order to ensure a closer understanding and cooperation with Afghanistan's departments ministries.

A credible and professional police force plays a key role in ensuring a secure environment throughout all Afghanistan. ANP and ISAF cooperate closely in all security matters, conducting a weekly average of around 150 joint patrols throughout ISAF's area of operations. This cooperation was especially evident during September's parliamentary elections, including ISAF's assistance to move 1200 police reinforcements into the West of the country from Kabul.

By the Editor


CHANGE OF COMMAND IN HERAT


Outgoing PRT Commander
Col. Amedeo SPEROTTO


COMISAF parades the formation


Incoming PRT Commander
Col. Dario RANIERI

HERAT, Afghanistan.

November, 28 - Today, attended by ISAF Headquarter Commander, Lieutenant General Mauro Del Vecchio, and Regional Area Coordinator West, Air Brigadier General Umberto Rossi, took place in Herat the transfer of authority between Col. Amedeo Sperotto and Col. Dario Ranieri.

During this simple but significant ceremony, that took place in "Camp Vianini" RAC-W and Italian HQ, Col. Sperotto thanked all the military Authorities for the contribution they gave in every activity, than he appreciated the cooperation of local Authorities too and the population as well: "finally let me thank the people of the Western Region of Afghanistan" Col. Sperotto said addressed to local population "for their strong will of a better and democratic Afghanistan. You have faced many setbacks, but your courage and tenacity are legendary, and I'm fully confident for the future of this noble Country".

PRTs task is to support local authorities in reconstruction and stabilization process in this region carrying out projects in favour of local population, intervening in important sector like education, health and water supply. Until now the projects carried out in reconstruction ambit are the followings:

- The renovation of emergency room of provincial hospital;

- The construction of 10 schools and new lockers room of the stadium;

- The enlargement of the waterworks and some other hydraulic works.

The creation of the Joint Coordination Centre must be remembered too (which during last days became Provincial Coordination Centre), which is considered a lead project of coordination among the Afghan security Forces.

At the end they must mention the contribution of Italian Troops during the elections period, when they assured the third ring of security carrying on about 200 patrols, for a total of about 1000 hours of work and 25120 Km travelled.

Captain Massimo Cionfrini
RAC West

CAMP JULIEN CLOSURE


On Tuesday 29th of November 2005, with a small ceremony, Canadian troops under the NATO-led International Security Assistance Force (ISAF) handed over the military base of “Camp Julien” to the Afghan Defense Ministry.

The Camp that has a sports ground, a hospital and a water purification plant, was opened in August 2003 in the Darol Aman area of the capital Kabul and from which you can admire the King and the Queen Palace, two of the most interesting landmarks of Kabul and hosted at its peak 4,000 troops, including 2,000 Canadians.

Addressing the handover ceremony, Afghan Deputy Chief of Army Staff, Lt-Gen Eshaq Nur said the camp was of the utmost importance for the Afghan army and troops from the garrison of the Defense Ministry would be deployed there.

While the National anthems were playing their notes, the Afghan and Canadian flags were swapped on the must. The Canadian Flag was given to the Canadian Honour Guard and left the place mounted on board of an IFV Piranha followed by an NCO that was playing pipes.

With the closure of the camp, most of Canada's 750 troops still in Afghanistan are now based in the southern city of Kandahar, a former Taliban stronghold, which is wracked by rebel violence. Following the NATO expansion plan, by March 2006 Canada will assume the command of the Kandahar-based multinational brigade in Regional Command South for nine months and will also continue its work on a Provincial Reconstruction Team in the southern city of Kandahar for at least another year.

By the Editors


Lt-Gen Eshaq Nur while sign the establishment


Canadian soldiers during the parade


Deputy Chief of Army Staff Lt-Gen Eshaq Nur

MASS CASUALTY EXERCISE AT KABUL INTERNATIONAL AIRPORT


On November 24th 2005 at Kabul International Airport (KAIA) a Mass Casualty Exercise took place, the first of its kind at this airport, which allowed of the agencies to practice their response to an emergency, through a simulated major incident. ISAF's Deputy Commander, Maj. Gen. Willemsem, observed the entire exercise along with COM KAIA and the civilian President of Kabul International Airport.

Whilst the different emergency response teams have in the past practiced their procedures independently, this was the first time in which they all came together to handle a simulated major incident. The Crises Response Cell, Air Operations, Ground Operations, Crash Alert Team, Explosives experts, Medical teams, Fire-fighters, and Force Protection teams came together to practice their Standard Operating Procedures for handling a major emergency and crises situation.

A truly international exercise in which local Afghans combined with Norwegian, Finish, Slovenians, Danish, Greek, Dutch and Czech Republic personnel to work together to handle a major incident.

The exercise began with a request from an aircraft to make an emergency landing, the Crash Alert Team were immediately notified and scrambled into position – the aircraft crash landed in a known mined area,

but first the fire-fighters arrived on the scene and extinguished the flames then, the Explosives experts cleared a path to the aircraft and the casualties. Through an efficient and swift method, the medical teams were quickly able to gain access to the survivors and assess the condition of the injured. The seriously wounded were taken to the hospital for further treatment as those with only light injuries were treated on the scene.

This was an excellent opportunity to practice the emergency response to major incidents together – lessons were identified to make some minor changes for future operations and overall this was an extremely successful exercise.

This was just one of many projects designed to assist the Afghan authorities to begin the process of taking over the running of Kabul International Airport; local fire-fighters and Air Traffic Controllers are already working alongside ISAF troops. "This training shows the excellent working relationship that exists between the international community and the Afghan people, to restore local capabilities", said Mr Jarar, Director of the Civilian Airport.

By the Editors


AID TO KABUL ORPHANAGE FROM THE FAMILIES OF THOSE SERVING IN ISAF


November 23rd

KABUL, Afghanistan – A special event took place at the orphanage of Darulaman district: some representatives of the International Security Assistance Force staff arrived there for delivering some stationery that has been donated by the families of those belonging to the Italian-led High Readiness Command, that assumed the leadership of the peacekeeping mission since last August.

The donation is the result of the efforts of the NATO Rapid Deployable Corps – Italy International Wives Club (NIWIC), based in Milan, which decided to assist the children of the STREET CHILDREN SCHOOL in Kabul. The atmosphere in which the event took place was very joyful: 300 children welcoming the guests with written boards together with the School director, Dr. Sahid RAMAZAN, who thanked Lt. Col. Marco ALBRIZIO for what they were doing in support of the children. “The help and support that ISAF is providing is very important for the grown of young people and the development of the country” Dr. RAMAZAN declared.

ISAF delegation paid a visit to the school attending some of the lessons and meeting children and teachers during their lessons. The donated material will be of great help for improving the learning capacity of the orphans knowing that the illiteracy level in the country is about 65% of the entire population.

This event represent only the first step of a series of projects that the families of the personnel of the NATO Rapid Deployable Corps ITALY is planning to carry on in favour of this institute and of other schools of Kabul. The next project is aimed at providing all the classed with a proper heating system that will allow the children to attend the school even during the hard winter period in Kabul.


AFGHAN NATIONAL ARMY VISIT IN ISAF HQ


Kabul, Afghanistan - On Thursday, November 9th 2005, the International Security Assistance Force Headquarters hosted the first Afghan National Army (ANA) staff visit, which consisted of twentyseven ANA Officers and the Secretary of the Afghan Vice Minister of Defence, Dr. Mohammad Naem and Chief of Operations from the Army General Staff, Lt. Gen. Karimi.

ISAF Commander, Lieutenant General Mauro Del Vecchio, greeted the ANA senior staff on their arrival and provided them with a briefing on ISAF roles and commitment within Afghanistan as well as outlining the locations of ISAF troops throughout the Afghan territory; the ANA officers were also presented with the current military situation, logistic set up and medical assets.

During the second part of the program, the visitors toured ISAF's compound and were shown a variety of facilities including the Joint Operational Centre (JOC), ISAF's central command and control centre. The JOC receives information from all of the units and Provincial Reconstruction Teams across Afghanistan and in turn directs those operations within its area of responsibility.

Before leaving, the delegation had the opportunity to see a sample of ISAF Armies' Armoured and Recognition vehicles, which are providing patrols and services around Kabul; a Mobile Command Post, with satellite radio communication capabilities and a Tracked Snow Personnel Carrier with power trailers, which is especially suited for mountainous terrain and winter operations.

The visit proved extremely useful for both parties: ISAF was able to demonstrate its deep-rooted commitment to the ANA staff and the Afghan MoD, illustrating the extent to which the mission is intertwined within the Afghan society, through the actions of the contributing nations to the Rehabilitation rebuilding / development of Afghanistan. In turn, ANA and MoD staff were able to understand the operational capability of the troops who are committed to ISAF and NATO's strong desire to further improve the assistance given to the Government of Afghanistan, its Defence Forces and its brave people. All of the participants agreed that today's visit was extremely useful and together they decided that it would be the first of a long series of essential coordination meetings. ISAF troops conduct on average 600 patrols every week in Kabul, the Western and Northern regions of which almost 100 are conducted jointly with Afghan National Army units.

By the Editor


KABUL INTERNATIONAL AIRPORT CHANGE OF COMMAND


Kabul, Afghanistan - On December 11th, Colonel Konstantinos Prionas from Greece assumed the command of Kabul International Airport (KAIA) from the Portuguese Colonel Luis RUIVO. The ceremony was marked by a parade and an official passing of the KAIA Flag to the new Commander. ISAF Commander, Lieutenant General Mauro DEL VECCHIO, and the Deputy Minister of Transport, Raz Mohammad Alami, presided over the ceremony.

During the handover ceremony, Colonel Luis RUIVO said "KAIA is the Afghanistan entryway to the world and for this reason it is strategically vital for the development of the country and critical to the success of the ISAF mission". During the past four months of the Portuguese's command of KAIA, they have controlled 14,000 military and civilian aircraft, processed 34,000 military passengers and handled 13,000 metric tons of military cargo.

For the next four months Greece has taken on the responsibility of operating KAIA. Colonel Konstantinos Prionas said "I consider my assignment to this airport as a honour. This airport has been called "the Gate to the World" which stresses its crucial role and its paramount importance to this country and for ISAF operations. It is a honour, because I will lead the efforts of such dedicated personnel to maintain and improve the capability and safety of this airport, supporting the peace and security in Afghanistan". Over 35 Greek personnel are now located in key places throughout the airport including: Air Traffic Control, Air Operations, Flight Safety and Combined Air Terminal Operations. Greece currently has around 230 personnel serving with ISAF in Afghanistan.

NATO leads the operation and control of KAIA in support of the Government of Afghanistan. This extremely busy airport receives both military and civilian air traffic and it is NATO's aim to transition to an Afghan-led, 24-hour, 7 days a week operation. The rebuilding of the airport and the opening of Afghan airspace by providing effective air traffic control capability is vital to the economic and social development of Afghanistan.

By the Editors


TASK FORCE “ERACLE”

A big Helicopter for a big effort


When you arrive at KAIA, it is almost impossible not to give a quick glance at these oversized helicopters parked just beside the runway. These three CH-47 look like they are asleep, but they are always ready for the mission. Two of them are in front line and the third one is in attrition. They belong to Task Force “Eracle”, an Italian unit with the following operational tasks:

- Troop and equipment cargo
- QRF deployment
- QRA
- CASEVAC

These are the basic characteristics of the helicopter:

- Total gross weight 22.679 kg / 50.000 lbs
- Engine power 4750 SHP each
- Total length 30,175 m
- Height 5,7 m
- Passengers 26 ISAF military
- Stretchers 24 max
- Maximum speed 325 km/h – 170 kts
- Endurance 600 km (2,5 hours)

But there are also some limitations due to the weather conditions:

- Weather minima:
 - Day ceiling 500ft – visibility 800 m – wind 30 kts;
 - Temperature limit: maximum operating temperature: 50 C at sea level Night ceiling 100 ft – visibility 3.000 m – wind 30 kts

Other weather safety issues:

- Dust/sand storms
- Turbulence in mountainous areas

The “Chinook” blue berets

The men and CH-47 of Task Force “Eracle” are present on the Afghan theatre from the 24th of August 2005. The task force has been initially deployed to the Forward Support Base in Herat for the Parliamentary elections held the 18th September 2005. The flight from Kabul to Herat lasted about seven hours, proceeding via Mazar-e-Sharif and Maimana. While on the way back, the 23rd of October was a quicker one, just 5,20 hours by Chaghcharan to Kabul, just after the elections. They have been redeployed to the Kabul International Airport (KAIA) in support to ISAF. All the task force crews are coming from the only Italian Army Aviation Regiment equipped with the Chinooks, the 1st Army Aviation Regiment “Antares” located in Viterbo, Italy. The choice of the CH-47 to operate in high mountain environment, like the afghan is, is due to the fact that at high altitude the technical requirement of the helicopter guarantees a sure success to the accomplishment of the mission tasked. This chopper is the most powerful asset in regard of engine power and capability in this spot of the world. Surrounded by the white mountain tops of the Hindu Kush, along the narrow valleys that lead to the minarets of Jam, task force “Eracle” has operated since the end of October within the UNB AOO ensuring assets with high readiness for missions with the following priority:

- Quick Reaction Force;
- Quick Reaction Alert;
- Mass casualty evacuation;
- Transport of troops and equipment;
- Transport of outside and inside loads;
- Transport or evacuation of national personnel.

The task force has been deeply involved in the rescue operation of the Dutch CH-47, which had a hard landing due to technical problems in high mountain with eight flying missions, transporting a total of 102 passengers and 6.000 kg, working at an altitude of 14.300 ft.

In the period November–December 2005, Task Force “Eracle” has been involved in exercising all the nations composing the Quick Reaction Force.

The men and women lead by LTC Salvatore JANNELLA have showed a great professional skill and a constant determination in accomplishing the missions assigned them.

AFGHAN DOCTORS IN ITALY FOR THE SPECIALIZATION

Herat, Afghanistan –

On November 22nd three Herati doctors are going to spend a month in Verona, Italy, in order to attend a specialization course at the Medicine and Surgery faculty of the University of Verona.

Afghan Public Health Ministry and Provincial Public Health Department of Herat together with Italian military and civilian personnel of the Ministry of Defense and Ministry of Foreign Affairs, have cooperated during the last month to finalize this project for local doctors to improve their medical knowledge. The initiative has been granted thanks to the Doctors Association in Verona and the University of Verona.

Italy has a significant presence in Herat in the Regional Area Coordinator West (RAC W), the Provincial Reconstruction Team (PRT) and the Forward Support Base (FSB). The three components are respectively coordinating the activities of the ISAF troops in the western Afghan region, coordinating the reconstruction at the provincial level and assuring the air movement. Their presence witnesses the continued effort of the international community in support of governmental offices to improve and support the democratic institutions of Afghanistan.

The female director of the Hospital, Rahofi Neyazi, selected the 3 doctors among her staff, thrusting in their will to reach a higher level of expertise in order to serve in the best way the population. The Italian institutions acknowledged this initiative because it supports the local authorities and give to Herat people a more medical assistance .

Air Brigadier General Umberto Rossi, the Regional Area Coordinator West, promoter of this activity, expressed his satisfaction at the successful accomplishment of this project. Which will not be the only one, in fact other doors to Italy are opening: next month the Major of Herat, Mr. Mojaddadi, is going to Verona himself too, according to an exchange of Majors between those two cities. From this meeting other initiatives may arise in the near future.

Captain Massimo Cionfrini


HQ ISAF HOSTS PROVINCIAL RECONSTRUCTION TEAM STEERING COMMITTEE


Kabul, Afghanistan - Recently the Headquarters of NATO's International Security Assistance Force hosted a session of the Provincial Reconstruction Team (PRT) Executive Steering Committee (ESC). The meeting was chaired by the Minister of Interior and attended by the Minister of Finance, the Minister of Reconstruction and Rural Development, the UN Special Representative to the Secretary General, the NATO Senior Civilian Representative, the Ambassadors of the PRT Contributing Countries, and the Commanders of Combined Forces Command - Afghanistan (CFC-A) and ISAF.

The purpose of the meeting was to provide guidance and oversight for all existing and future PRTs in Afghanistan. The stakeholders debated a common approach and how to identify core functions, harmonize the conduct of operations of these innovative civil-military groupings while taking into consideration the expansion of NATO to the South and the intended handover of Operation Enduring Freedom PRTs to NATO.

Provincial Reconstruction Teams are civil-military structures, which extend the authority of central government by reinforcing security, local governance and are fundamental to enhance reconstruction in Afghanistan's provinces. PRTs do not infringe on the roles of NGOs and IOs, but have a unique role in providing expertise, advice and funding, to allow local government authorities to focus resources on reconstruction priorities.

There are 21 PRTs assisting the Government of Afghanistan; twelve under Operation Enduring Freedom and nine with NATO's ISAF mission. Five ISAF PRTs are located in the country's Northern Region: Mazar-e-Sharif, Feyzabad, Konduz, Meymaneh and Pol-e-Khomri; and four in the West: Herat, Qaleh-ye-Now, Chagcharan, and Farah.

By the Editors


BORDER POLICE DONATION


After passing more than 20 years of darkness, the people in Afghanistan are going to have a bright future. After the war, people are waiting for reforming of their governmental institutional in a good quality to help the people as much as they can.

One of the most important governmental institutions is the border police. The border police is responsible to control all Afghanistan and they have to keep the border in a good condition so that terrorists or drug smugglers can't pass.

The border police system was broken during the war but it is getting better day by day under control of central government of Afghanistan and support from international society representative "ISAF".

To make the quality of the border police better, they recently received 41 motorcycles and 41 bicycles. It's a gift from the PRT Mazar-e-Sharif and was given to the police from Colonel McMahan, commander of the PRT at a ceremony on the 3rd of December.

"It's an important day for the development of Afghanistan because we are witnessing a reform of border police and other official governmental institutions, especially in the north", Colonel McMahan said.

Joma Geldi, commander of 7 brigade in the north thanked ISAF and said: "We are using these motorbikes in official duties, not privately. We are trying to bring up the quality of our duty to help the afghan people and the government as much as possible".

The gift is a result of a meeting between PRT personnel and the border police that took place about three months ago. "We understood that the border police needed some equipments so we decided to help them with some motorbikes and bicycles", Colonel McMahan said.

"It would not be possible for border police activities to go ahead without cooperation with the PRT".

The handover of motor- and bicycles is just a part of a project between PRT and the border police. The police will also get madrasses, blankets and watercontainers.

The total amount of the project is 100.000 dollars.

Both police staff, PRT-personnel and journalists attended the ceremony, which ended by giving the documents of vehicles to border police by PRT commander.

By the Editors


ISAF's CJ6: ROLE AND ORGANISATION

What have you thought about ISAF CIS?

CIS does not smoke, does not smell and does not make any noise. Until they are not available you probably do not even think about them or the organisation that manages these NATO services provided to the ISAF mission. This article will give you a snap shot of ISAF Communication and Information Systems that you might not even realize that you use on a daily basis and, do not worry, no technical details!

The ISAF CIS organization, which is built based on the NATO CIS architecture, begins in Europe and provides strategic CIS connectivity to Afghanistan. Services are provided from two different NATO owned Satellite Hubs. Data is transmitted by radio links through satellites and received by NATO Transportable Satellite Ground Terminals (TSGT) in KABUL at the KMNB and at ISAF HQ.

The "in theatre CIS architecture" is provided by NATO Digital Line of Sight, Commercial links and Satellite Communications between the 4 major locations of Kabul; ISAF HQ, KMNB, KAIA, and RADAR HILL, and the distant locations of the PRTs/FSBs/RACs. The networks are interlinked with the Coalition Forces' (OEF) CIS networks for liaison purposes.

Who is in charge of all of this?

It is the ISAF HQ CJ6 Branch, where the planning, co-ordination, installation, operation and maintenance of this robust, reliable and secure CIS equipment in the ISAF Area of Operations (AOO) is carried out. The major responsibility of this organization is to provide COMISAF with an effective Command, Control and Communications (C3) capability through which it can exercise control over assigned forces participating in ISAF operations. Chief CJ6 has the additional responsibility as the Communications Commander, for the coordination and command of assigned CIS units. The two CJ6 sections, Plans Projects & Requirements (PPR) and Operations CIS Control Centre (OPS CIS/CC), interact with the diverse sections of the 70-man multinational Signal Support Group (SSG). (See ISAF HQ CIS Organisation chart).

The structure of the SSG also includes the very important NATO DEPOT 26, which is attached to the NATO logistic organization and provides all of the equipment required to support the ISAF mission. All of the personnel within the CJ6 Branch are specialists from specific disciplines.

All facets of the CIS world must be covered including the Air Force, the Army and, believe it or not, some maritime CIS must also be dealt with. 3 Civilian Specialists guarantee continuity, whilst military personnel rotate at different periods throughout the year, due to national rotation schedules.

The CIS control center, switchboard and servers are manned 24 hours a day by System Administrators and the Help Desk personnel who are located within CIRCUIT CITY. From the CIS CONTROL CENTER, all ISAF WANs and LANs with about 900 clients using about 700 Work Stations and the ISAF Command Network (ICN) can be centrally controlled. Often the unseen are the unsung.

The second “CIS stronghold” is the 2200m high RADAR HILL, which is used by ISAF for Digital Line of Sight (DLOS) equipment, ISAF Command Network (ICN), and Ground Air Radio Stations. RADAR HILL is very popular for the outstanding view of the Hindukush Mountain range.

A small but important team for ISAF’s HQ satellite linked connectivity to the PRTs, FSBs and RACs is the SSG SECOND LINE team. This team consists of 11 CIS specialists: normally they are based in Kabul. To avoid delays in troubleshooting because of long air movement times, a team was permanently based in Herat for the West Region. From Herat rotary wing assets can take them to the PRT that has reported a problem with the NATO CIS.

CJ6 OPS Frequency Manager hosts the Theatre Frequency Management Cell. He works closely with the Afghan Ministry of Communications (MOC), military units and other agencies within Afghanistan. The ISAF Theatre Frequency Manager is responsible for validating requests, coordinating and assigning Frequencies to military users and resolving interference issues that arise in theatre.

Because Frequencies do not recognise international borders, it is in the common interest of the Afghan Government and ISAF to control the influence of the emission of military and civilian radio stations into the neighboring countries, in order to de-conflict frequencies and emission.

A big part of the CJ6 work belongs to the ISAF Projects Management. There are nearly 30 current projects ongoing for the development of the ISAF mission, which need to be continuously monitored. For instance, just in time for the Parliamentary Elections in September, a project was concluded that provided improved connectivity to the ISAF air assets allowing better radio coverage of this mountainous country we are currently working in. All CIS requirements with regards to infrastructure modifications or changes to theatre assets must be tracked by CIS plans.


About 1000 Information System Requirements (ISRs) had to be worked out within the first three months of ISAF VIII taking over, a huge leap over previous ISAF rotations. This activity ensures a busy time for the ISR Manager and some challenges that had to be overcome. In coordination with the ISR Manager, DEPOT 26 delivered and SSG installed all kind of CIS equipment like PCs, telephones, and similar equipment like TVs, satellite dishes and other services needed for the situational awareness of HQ ISAF personnel. In early August, satellite phones and most modern portable tactical satellite CIS equipment were distributed to support the additional 2000 Election Support Forces (ESF) and ISAF LNOs. In addition, the UN led Joint Election Operation Center (JEOC) was linked to ISAF Secure Networks to facilitate secure communications between ISAF HQ and the ISAF liaison staff in the UN elements.

Every day the ISAF CJ6 Branch publishes a theatre wide CIS situation report on the ISAF Wise Web Page, with the view to keeping key positions current on the CIS situation within the theatre.

In summary, we hope that we have made you aware of how ISAF provides both the leaders and soldiers with the ability to employ the CIS force enablers.

Colonel Peter Gruenebach, HQ ISAF Chief CJ6


Spanish literature and culture to students at Kabul University


KABUL: On 11 December last Colonel Juan B. Sánchez Gamboa, the senior Spanish Officer in ISAF HQ, donated four hundred Spanish books to the Kabul University Hispanic Philology Department. These books belonged formerly to the Castilla la Mancha Regional Government Libraries collection. Some reference materials from the Spanish contingent in Afghanistan were donated, as well. The thinking behind this gift was to introduce aspects of Spanish Literature and Culture to Afghan students.

The Spanish contingent in ISAF is located in ISAF HQ in Kabul, with the RAC West and in the Forward Staging Base (FSB), both in Herat, and with the Spanish PRT in Quala-e-Naw, in Badghis province.

The handover of this cultural gift took place at a small informal ceremony at the University. In attendance was Mrs. Hozol Bano Phazansan, Dean of Kabul University Philology Faculty, Mr. M. Kabir Nezami, Head of the Spanish Department, who took possession of the book collection, and a number of students from this Department. Col. Juan B. Sanchez Gamboa and Maj. José M. Esponera Román represented the Spanish Contingent.

Mrs. Pazansan, in a sort speech of acceptance of the book collection, thanked the Spanish Institutions and Contingent for their generosity and suggested that the material would be put to very good use by her students anxious to learn about Spanish literature and culture. Students and Spanish staff discussed the question of establishing some form of academic exchange programme with Spanish Universities enthusiastically. Such a possibility was endorsed by the Spanish personnel present at the ceremony as a positive way to expand knowledge of Spanish literature and culture throughout Afghanistan, not just in Kabul University, but also in the different students centres of Afghanistan, particularly in Herat and Badghis provinces, the centre of gravity of current Spanish deployment.

Maj. Esponera, Jose.

ISAF HQ CJ3/7 SO TARGETTSC.


WORK IN ISAF


