

2005 MEDITERRANEAN DIALOGUE WORK PROGRAMME

TABLE OF CONTENTS

INTRODUCTION	3
LIST OF AREAS OF CO-OPERATION WITH MEDITERRANEAN DIALOGUE PARTNERS	5
PART I.....	8
1. <u>AIRSPACE MANAGEMENT</u>	8
2. <u>ARMAMENTS</u>	8
3. <u>BORDER SECURITY</u>	9
4. <u>COUNTER-TERRORISM</u>	10
5. <u>DEFENCE POLICY AND STRATEGY</u>	11
6. <u>DEFENCE REFORM AND DEFENCE ECONOMICS</u>	11
7. <u>INFORMATION/OUTREACH ACTIVITIES</u>	13
8. <u>POLITICAL AND DEFENCE EFFORTS AGAINST PROLIFERATION OF WMD AND THEIR MEANS OF DELIVERY</u>	15
9. <u>"SECURITY THROUGH SCIENCE (STS) AND ENVIRONMENTAL SECURITY"</u>	16
10. <u>SMALL ARMS AND LIGHT WEAPONS</u>	25
11. <u>CIVIL EMERGENCY PLANNING (CEP)</u>	26
12. <u>CRISIS MANAGEMENT (CRM)</u>	32
13. <u>LOGISTICS</u>	34
14. <u>MEDICAL SERVICES (MED)</u>	38
15. <u>METEOROLOGICAL SUPPORT (MET)</u>	41
16. <u>MILITARY-TO-MILITARY CONTACTS (MMC)</u>	41
17. <u>MILITARY OCEANOGRAPHY (OCE)</u>	52
18. <u>CONCEPTUAL, PLANNING AND OPERATIONAL ASPECTS OF PEACE SUPPORT OPERATIONS (PSO)</u>	53
19. <u>OPERATIONAL AND ADMINISTRATIVE ASPECTS OF STANDARDISATION (STD)</u>	57
20. <u>MILITARY EXERCISES AND RELATED TRAINING ACTIVITIES (TEX)</u>	58
21. <u>MILITARY EDUCATION, TRAINING AND DOCTRINE (TRD)</u>	63
PART II.....	89
MD NATIONALLY SPONSORED MILITARY ACTIVITIES	89
PART III.....	117

2005 MEDITERRANEAN DIALOGUE WORK PROGRAMME

INTRODUCTION

1. At their Istanbul Summit in June 2004, NATO's Heads of State and Government decided to further enhance the practical dimension of the Mediterranean Dialogue (MD) through greater emphasis on practical cooperation. This decision is reflected in the enclosed 2005 Draft MD Work Programme (MDWP) which includes a number of new activities in the various priority areas agreed in Istanbul such as interoperability, defence reform and counter terrorism.
2. As work on the implementation of the Istanbul decisions progresses, the MDWP will be subject to further changes in light of progress made and the outcome of consultations with MD countries. As such, the MDWP should be considered a living document.
3. The annual MDWP is prepared by the NATO Staff and is based on inputs received from relevant NATO bodies as well as MD countries. Once agreed by the North Atlantic Council (NAC), the annual MDWP is submitted to the MD countries for their consideration, in view of the establishment of individual cooperation programmes.
4. As in 2004, the MDWP activities have been organised into areas of cooperation, similarly to what is being done in other Partnership frameworks such as the PfP. This should contribute to making practical information about specific activities (such as venues, possible financial assistance, attendance, etc.) more clearly identifiable.
5. "MD nationally military sponsored activities" and "activities in the spirit of Mediterranean Dialogue" will continue to be presented in two separate sections (respectively Part II and Part III). "MD Nationally sponsored co-operation activities" (Part II) are complementing NATO's military co-operation efforts in particular in areas outside NATO's collective defence capabilities. These contributions are offered on a voluntary basis and may qualify as "MD nationally-sponsored military activities" when they are directly related to the aim of the Mediterranean Dialogue and opened for general MD Partner participation. National military activities that do not meet the criteria for nationally sponsored military activities but which are nonetheless relevant to and consistent with the aim of the MD may be addressed as "activities in the spirit of Mediterranean Dialogue". These activities are also included in the programme (Part III).
6. The rules governing the funding for participation in all NATO activities will remain the same:
 - 6.1. The basic principle remains that participation in NATO activities is on a self-funding basis.
 - 6.2. As a result of the Istanbul decisions, Allies agreed to complement the current MD funding policy to bring it in line with NATO funding arrangements for other partnership frameworks thus allowing NATO to fund up to 100% of the travel and accommodation costs for MD countries' participation in MD approved activities. This would apply provided that: (1) the requesting country's GNP per capita is below \$6000 per year; (2) the costs can be accommodated within NATO's existing budget; and (3) the activity is listed in the MDWP ¹.
 - 6.3. For each activity, it is clearly mentioned if financial assistance is available.

¹ This reference will appear subject to agreement by the Council on the document "Complementing MD funding policy" already agreed by the MCG on 14 September 2004.

- 6.4. For the non-military activities, details and procedures can be obtained with the POC mentioned under each activity.
- 6.5. The policy and administrative procedures related to military co-operation activities offered by NATO will continue to apply. In particular:
 - 6.5.1. Military activities are those for which the identification code starts by one of the following acronyms "IMS, NSA, ACO, ACT, NADEFCOL" and also include the courses held at the NATO School (Oberammergau - Germany).
 - 6.5.2. These administrative details concerning NATO financial assistance, reimbursement procedures and information on obtaining visas, can be found in the document "Procedures for the implementation of the Mediterranean Dialogue Military Co-operation Activities" distributed to all MD country Embassies and NATO Contact Point Embassies (CPE).
 - 6.5.3. "Nationally sponsored activities" (Part II) and "activities in the spirit of Mediterranean Dialogue" (Part III) do not qualify for NATO common funding.
 - 6.5.4. Administrative details for financial assistance in the "non military activities" can be obtained by the relevant POC.
7. MD partners are reminded that the present MDWP constitutes an invitation in itself. In this regard, MD countries should not wait for official invitations to be sent for each specific activity. MD partners are therefore invited to select activities in the MDWP and to send a consolidated list to the MDWP point of contact at NATO HQ, which will form the basis for their individual cooperation programmes.

LIST OF AREAS OF CO-OPERATION WITH MEDITERRANEAN DIALOGUE PARTNERS

1. **Airspace Management:** "Consultation on air traffic management issues to promote flight safety and information exchange on civil/military air traffic control procedures."
2. **Armaments:** "Participation in the Conference of National Armaments Directors (CAD)'s Partnership Group on the NATO Codification System (NCS). Invitation in the CNAD's Partnership Group on Safety Aspects of Transportation and Storage of Military Ammunition and Explosives; exchanges on obsolete or excess ammunition and explosives destruction matters."
3. **Border Security:** "Consultations and cooperation on borders security, especially in connection with terrorism and organised crime, including the provision of training, technical and other forms of support to facilitate borders monitoring against the smuggling of small arms & light weapons and other illegal activities."
4. **Counter-Terrorism:** "Consultations on terrorism, including intelligence-sharing, and expert-level meetings on the terrorist threat and measures taken, individually or together with others, to counter it. Consideration could also be given to involving MD partners in the activities foreseen in the Partnership Action Plan against Terrorism on a case-by-case basis. Consideration should be given to addressing the security aspects of economic development and the security-related economic aspects of the international fight against terrorism."
5. **Defence Policy and Strategy:** Familiarise interested countries with conceptual aspects of security and defence, with other concepts of national security policy and with national strategies and Alliance security policy and its Strategic Concept.
6. **Defence Reform and Defence Economics:** "Defence reform and defence economics including best practice in the economic and civilian management of defence forces. This includes resource management in defence spending and affordability and sustainability of defence expenditures; the consequences of defence reform; the conversion of military personnel; and the management of former military sites. Consideration should also be given to opening selected EAPC/PfP seminars and conferences in the field of defence reform and defence economics to MD countries' participation."

7. **Information/Outreach Activities**: " Putting into action a joint effort aimed at better explaining NATO transformation and cooperative efforts."
8. **Political and Defence Efforts against Proliferation of WMD and their means of delivery**: "Expert-level consultations on political and defence efforts against the proliferation of Weapons of Mass Destruction (WMD)."
9. **"Security Through Science and Environmental Security"**: "Security through Science and Environmental Protection, includes activities in the fields of desertification, drought, management of water and other natural resources, effects of climate on agriculture, marine science in the Mediterranean Sea, regional medical problems, biotechnologies for agriculture, cooperation on environmental pollution possibly including Environmental Protection, and Challenges of Modern Society."
10. **Small Arms and Light Weapons**: "Small Arms & Light Weapons (SALW), including seminars aimed at sharing experiences, expert-level consultations and visits, and training."
11. **Civil Emergency Planning (CEP)**: "Activities include Civil Emergency Planning seminars and expert-level meetings in both NATO and MD countries. Participation is foreseen in selected activities of the CEP Planning Boards and Committees to enhance interaction at technical level between ministries which could be activated in times of complex emergencies. This area also includes the activities related to the Civil-Military Co-operation (CIMIC)".
12. **Crisis Management (CRM)** "Crisis Management, including briefings on crisis management exercises, NATO crisis management arrangements, and the operational organisation of the NATO Situation Centre. Consideration could also be given to opening the Council Operations and Exercise Committee (COEC) to the participation of all MD countries in selected activities related to the MD."
13. **Logistics (LOG)**: "Logistics information exchange, focusing on best practices in military logistic structures, procedures and processes appropriate to improving the ability of MD countries' forces to cooperate with those of the members of NATO. This will also be achieved through specially selected activities such as training for possible participation in and operation with multinational force elements such as a Multinational Joint Logistic Centre (MJLC) or Multinational Integrated Logistic Units (MILUs), and would initially be delivered through participation in the NATO Logistic Course and MJLC Course."
14. **Medical Services (MED)**: "Information exchange on military medicine to improve protection of MD forces, especially in the area of preventive measures, health surveillance systems, and NBC-related protection".
15. **Meteorological Support (MET)**: "Military and National Weather Centres meteorologists to exchange military meteorological capabilities, including organisational structures, tactical decision aids, weather impact on sensor and weapon performance, communications and meteorological support to operations and exercises to improve the ability to co-operate together".
16. **Military-to-military Contacts (MMC)**: "Military-to-military contacts at CHOD, staff and expert level to exchange information and reciprocal experiences on MD military co-operation issues, including in the field of Peace Support Operations (PSO) and related activities such as logistic support for MD country forces involved in NATO-led non-Article 5

CROs, in order to improve the ability of MD countries' forces to operate with those of the members of NATO."

17. **Military Oceanography (OCE)**: "Military and civilians oceanographers meet to facilitate and expand scientific and technical interchanges on military oceanography as well as exchange of historic and real-time oceanographic data with MD countries to expand database and the ability to co-operate together".

18. **Conceptual, planning and operational aspects of Peace Support Operations (PSO)**: "Peace Support Operations make impartial use of diplomatic, civil and military means, normally in pursuit of United Nations Charter purposes and principles, to restore and maintain peace. This area provides orientation on the planning, preparation and conduct of Peace Support Operations (PSO) and related activities conducted by NATO".

19. **Operational and Administrative Aspects of Standardisation (STD)**: "Standardisation is defined as the development and implementation of concepts, doctrines, procedures and designs to achieve and maintain the required levels of compatibility, interchangeability or commonality in the operational, procedural, material, technical and administrative fields to attain interoperability. In this regard, Standardization is beginning to play a more important role in contributing to improve the ability of MD countries' forces to operate with those of the members of NATO."

20. **Military Exercises and Related Training Activities (TEX)**: "Military exercises and related training activities in fields such as search and rescue, maritime safety, medical evacuation, humanitarian relief and peace support operations. The participation of MD partners in these activities could improve the ability of MD countries' forces to operate with those of the members of NATO and facilitate the integration into NATO Forces of MD countries willing to contribute to NATO-led non-Article 5 CROs".

21. **Military Education, Training and Doctrine (TRD)**: "Military education, training and doctrine to address basic operational requirements, including the expanding current Mobile Training Team (MTT) activities. The participation in these activities will make MD partners acquainted with NATO terminology, doctrine, and procedures and thus be better prepared to participate in military exercises and related training activities. This area includes also the activities organised under the responsibility of the NATO Training Group (NTG)".

PART. I

1. AIRSPACE MANAGEMENT

Expert level consultation on air traffic management issues

- **Type and Aims:**
- Expert level consultation on air traffic management issues to promote flight safety and information exchange on civil/military air traffic control procedures.
- **NATO Action Authority:** Defence Investment Division, Air Defence and Airspace Management Directorate, Airspace Management Section
- **Location:** NATO HQ, Brussels
- **Number of events per year:** 2
- **Dates and Duration:** 1st and 3rd Quarter 2005 / one day.
- **Language Requirements:** simultaneous translation in French and English
- **Participation:** 2-3 Air Traffic Management Civil and Military Experts in civil/military air traffic control procedures and civil/military co-operation.
- **Remarks:** Information on preparation programme for participation in committee work available from NATO POC.
- **Financial assistance:** TBD
- **Identification Code:** NATMC

2. ARMAMENTS

CNAD Committee on NATO Codification System (NCS)

- **Type and Aims:**
- CNAD Committee on NATO Codification System (NCS) – AC/135 – NCS Sponsorship Programme (NSP).
- The NCS is a system of codification for armaments systems, equipment and logistic support items. The NCS provides for interoperability and interchangeability in equipment logistic support.
- The NSP is a programme designed to introduce non-NATO countries to membership of the NCS.
- **NATO Action Authority:** NATO Maintenance and Supply Agency (NAMSA)
- **Location:** Capellen, Luxembourg
- **Number of events per year:** 1
- **Dates and Duration:** Annual meeting to be advised
- **Language Requirements:** simultaneous translation in French and English
- **Participation:** National Directors for Codification in MODs
- **Remarks:** MD nations can be advised on the NSP as and when required by NATO POC.
- **Financial assistance:** TBD
- **Identification Code:** CNAD AC/135

CNAD Committee on Ammunition Safety (AC/326)

- **Type and Aims:**

- To promote common safety standards in design, testing, storage, transportation and operation of ammunition used in NATO operations or NATO led operations.
- **NATO Action Authority:** Defence Investment Division, Armaments Directorate
- **Location:** NATO HQ, Brussels
- **Number of events per year:** Main Group (MG): 2 meetings a year
- Sub-Groups (SG): 6 Groups, 2 meetings a year for each of them
- **Dates and Duration:** MG: June, November
- Meetings 2 days duration
- **Language Requirements:** simultaneous translation in French and English
- **Participation:** Directors of Ammunition Safety in national MODs
- **Remarks:** Information on preparation programme for participation in committee work available from NATO POC.
- **Financial assistance:** TBD
- **Identification Code:** CNAD AC/326

3. **BORDER SECURITY**

Seminar on Integrated Border Management (Tashkent)

- **Type and Aims:** Follow-up to the Tirana Workshop held in January 2004, aiming at sharing good practices in the area of border management.
- **NATO Action Authority:** Defence Policy and Planning Division, Defence Co-operation Section
- **Location:** Tashkent
- **Number of events per year:** 1
- **Dates and Duration:** postponed to Autumn 2005, 2 days
- **Language Requirements:** English and Russian simultaneous translation.
- **Participation:** Political and technical level
- **Remarks:**
- **Financial assistance:** Limited financial assistance will be available.
- **Identification code:** TBD

Seminar on Integrated Border Management (Baku)

- **Type and Aims:** Follow-up to the Tirana Workshop that was held in January 2004, aiming at sharing good practices in the area of border management.
- **NATO Action Authority:** Defence Policy and Planning Division, Defence Co-operation Section
- **Location:** Baku
- **Number of events per year:** 1
- **Dates and Duration:** Spring 2005, 2 days
- **Language Requirements:** English and Russian simultaneous translation.
- **Participation:** Political and technical level
- **Remarks:**
- **Financial assistance:** Limited financial assistance will be available.
- **Identification code:** TBD

4. COUNTER-TERRORISM

a. Terrorist Intelligence/Information Sharing with services of MD countries

- **Type and Aims:** Develop and institutionalise Terrorist Intelligence/Information Sharing with services of MD countries, in particular those having signed a security agreement.
- **Nato Action Authority:** TTIU
- **Location:** Md Capitals And Nato HQ
- **Number Of Events Per Year:** Minimum of one per year.
- **Dates And Duration:** Tbd, Two Working Day Visits.
- **Language Requirements:** English And French, Depending On The Country.
- **Participation:** Individual countries.
- **Financial Assistance:** For Visits to Brussels according to subsidy rules as requested.
- **Identification Code:** NOS-TTIU

b. NATO Special Committee

- **Type and Aims:** The NATO Special Committee will continue the development of relationships with Security and Intelligence Services of the Mediterranean Dialogue countries as initiated in 2003, depending on the willingness of the individual Mediterranean Dialogue countries to deepen programmes of assessments of the terrorist threat
- **NATO Action Authority:** Nato Special Committee (Ac/46)
- **Location:** Nato Hq
- **Number Of Events Per Year:** Minimum of one joint meeting per year, or one meeting per individual MD Country
- **Dates And Duration:** Tbd
- **Language Requirements:** English And French, Depending On The Country.
- **Participation:** Representatives Of Security And Intelligence Services
- **Financial Assistance:** According To Md Subsidy Rules
- **Identification Code:** none

c. EAPC Seminar on Terrorism

- **Type and Aims:** This seminar is intended to take stock of the work achieved so far and to possibly serve as an appropriate platform to discuss the implementation of the action items proposed in the Report on PAP-T endorsed in Istanbul.
- **NATO Action Authority:** Defence Policy and Planning Division / Political Affairs and Security Policy Division
- **Location:** Switzerland
- **Number of events per year:** 1
- **Dates and Duration:** TBC
- **Language Requirements:** Simultaneous translation in French and English.
- **Participation:** TBC
- **Remarks:**
- **Financial assistance:** Limited financial assistance will be available.
- **Identification code:** TBD

5. DEFENCE POLICY AND STRATEGY

PfP Workshop on Defence Policy and Strategy

- **Type and Aims:** The annual PfP Workshop on Defence Policy and Strategy focuses on issues relevant to policy, defence strategy, defence reform, security sector reform, and the Partnership for Peace programme. It brings together representatives of EAPC/PfP and MD nations.
- **NATO Action Authority:** Defence Policy and Planning Division, Defence Co-operation Section
- **Location:** Geneva, Switzerland
- **Number of events per year:** 1
- **Dates and Duration:** annually September/October, 2 days
- **Language Requirements:** simultaneous translation in French and English will be available
- **Participation:** depending on availability; Colonel or civilian equivalent
- **Remarks:**
- **Financial assistance:** Limited financial assistance will be available.
- **Identification code:** IS/DPAO.947.3

PfP Planning Symposium

- **Type and Aims:** Annual high-level symposium on PfP development
- **NATO Action Authority:** PMSC / Political Affairs and Security Policy Division
- **Location:** Oberammergau, Germany
- **Number of events per year:** 1
- **Dates and Duration:** 20-21 January 2005
- **Language Requirements:** simultaneous translation in French and English will be available
- **Participation:** max. 4 per nation (representatives from NATO and Partner Foreign and Defence Ministries, national delegations/missions at NATO, NATO Military Authorities, NATO International Staff)
- **Remarks:** Jointly conducted by IS/Defence Policy and Planning Division (DPP) and Political Affairs and Security Policy Division (PASP)
- **Financial assistance:** Limited financial assistance will be available.
- **Identification code:** PWP IS/PASP/EIPD.1.1

6. DEFENCE REFORM AND DEFENCE ECONOMICS

a. Consultations and Assistance in Defence Reform

- **Type and Aims** – For countries that are interested, discussions with a NATO Team to assist countries to develop national programmes to reform and restructure their armed forces and to develop solid national plans to enhance their interoperability with the forces of Allies. Such national programmes would be the subject of regular discussions with the NATO Team.
- **NATO Action Authority** – Force Planning Directorate, Defence Policy and Planning Division.
- **Location** – MD countries and NATO HQ.
- **Number of events per year** – To be determined in the light of the needs of countries concerned.

- **Dates and Duration** – Dates to be coordinated with countries concerned.
- **Language Requirements** – Working language would normally be English.
- **Number of Participants** – NATO Team would normally consist of about five officers representing IS, IMS, SCs. Experts from Allied nations might also participate as appropriate.
- **Remarks**
- **Financial Assistance** – Limited financial assistance could be available for visits from MD countries for discussions at NATO HQ.
- **Identification Code** – FPD-01.

b. Participation in DSED/EAPC Economic Activities

- **Type and Aims:** MD countries are invited to participate fully in EAPC Economic events under the auspices of the Euro-Atlantic Work Plan. These will focus on economic, budgetary and financial aspects of defence and security sector reforms.
- **NATO Action Authority:** EAPC Economic Committee
- **Location:** TBD
- **Number of events per year:** Usually 3 to 5
- **Dates and Duration:** TBD
- **Language Requirements:** Conferences and seminars will provide translation in English and French
- **Participation:** Experts from ministries and agencies concerned with the economic and/or budgetary analysis of defence and security expenditures are encouraged to participate. Although the participants are most likely to come from the Financial and Budgetary Division of MODs, experts from other agencies/divisions, think tanks and universities are also welcome.
The equivalent military rank should be O-5 and above
- **Remarks:**
- **Financial assistance:** TBD
- **Identification code:** none

c. Expert meeting focusing upon the Economic and Financial Components of Defence Resource Management

- **Types and Aims:** MD countries would be invited to participate in a meeting with experts from the Allies focusing on the Economic and Financial Aspects of Defence Resource Management. The aim of the meeting would be to explore and assess the best techniques and methods for improving the management, monitoring and auditing of defence resources.
- **NATO Action Authority:** NATO Economic Committee
- **Location:** TBD
- **Number of Events per year:** 1
- **Dates and Duration:** TBD
- **Language Requirements:** Conferences and Seminars will provide translation in English and French
- **Participation:** Experts on defence resource management with an equivalent rank of O-5 and above
- **Remarks:**
- **Financial Assistance:** TBD
- **Identification Code:** none

d. **Possible Meeting of Experts focusing on the Economic and Financial Dimensions of Terrorism and Counter-Terrorism**

- **Type and Aims:** MD countries are invited to participate fully in EAPC events sponsored by the Defence and Security Economics Directorate.
- **NATO Action Authority:** EAPC Economic Committee
- **Location:** TBD
- **Number of events per year:** 1
- **Dates and Duration:** TBD
- **Language Requirements:** Conferences and seminars will provide translation in English and French
- **Participation:** Such a meeting would bring together experts with specific knowledge and responsibilities in this area.
Senior experts (O-6 and above) would be invited to participate.
- **Remarks:**
- **Financial assistance:** TBD
- **Identification code:** none

7. **INFORMATION/OUTREACH ACTIVITIES**

a. **One Week Briefing Mission**

- **Type and Aims:** One week briefing mission to the MD countries national press centres, relevant parliamentary committees, government and academic institutions, universities, opinion leaders and business communities.
- **NATO Action Authority:** Public Diplomacy Division
- **Location:** In interested MD countries
- **Number of events per year:** 7
- **Dates and Duration:** TBD
- **Language Requirements:** French/English
- **Participation:** Key opinion leaders, MPs and the media, representatives from NATO International Staff and NATO Delegations.
- **Remarks:** Event to be jointly organised with the authorities of visited MD countries.
- **Financial assistance:** To be funded in principle by NATO PDD, depending on the 2005 allocation of funds by NATO nations.
- **Identification code:** none

b. **Two Day National Workshops**

- **Type and Aims:** Two days national workshop bringing together an adequate mix of civil society representatives, opinion leaders and officials, with briefers from NATO's International Staff, to discuss the different aspects of NATO's current political and military agenda.
- **NATO Action Authority:** Public Diplomacy Division.
- **Location:** TBD
- **Number of events per year:** 7
- **Dates and Duration:** TBD
- **Language Requirements:** French/English
- **Participation:** Representatives from civil society and officials from governmental institutions, briefers from NATO International Staff.
- **Remarks:** Event to be jointly organised with the relevant authorities.

- **Financial assistance:** To be funded in principle by NATO PDD, depending on the 2005 allocation of funds by NATO nations.
 - **Identification code:** none
- c. **Visits to NATO Headquarters**
- **Type and Aims:** Visit to the NATO Headquarters of opinion leaders from the various MD countries for a briefing programme on current NATO political and military issues.
 - **NATO Action Authority:** Public Diplomacy Division
 - **Location:** NATO Headquarters, Brussels.
 - **Number of events per year:** 14
 - **Dates and Duration:** TBD
 - **Language Requirements:** French/English
 - **Participation:** Representatives from civil society, opinion leaders.
 - **Remarks:** Briefing programme to be organised by the NATO Public Diplomacy Division.
 - **Financial assistance:** To be funded in principle by NATO PDD, depending on the 2005 allocation of funds by NATO nations.
 - **Identification code:** none
- d. **Visit of Trainee Diplomats to NATO Headquarters**
- **Type and Aims:** Visit of trainee diplomats from each MD country to the NATO Headquarters, for a briefing programme on current NATO political and military issues.
 - **NATO Action Authority:** Public Diplomacy Division
 - **Location:** NATO Headquarters, Brussels.
 - **Number of events per year:** 7
 - **Dates and Duration:** TBD
 - **Language Requirements:** English/French
 - **Participation:** Trainee diplomats from Ministry of Foreign Affairs.
 - **Financial assistance:** TBD.
 - **Identification code:** none
- e. **Media Projects**
- **Type and Aims:** Visit to the NATO Headquarters of 14 media representatives from all of the seven Mediterranean Dialogue countries as well as journalists based in London and Paris, for a briefing programme on current NATO political and military issues and for their participation in the press and media activities of NATO's Foreign Ministers meeting.
 - **NATO Action Authority:** Public Diplomacy Division
 - **Location:** NATO Headquarters, Brussels.
 - **Number of events per year:** TBD
 - **Dates and Duration:** December 2005, 3 days programme
 - **Language Requirements:** English/French
 - **Participation:** Representatives from all of the MD countries' main media organisations.
 - **Remarks:** Briefing and media programme to be organised by the NATO Public Diplomacy Division.
 - **Financial assistance:** To be funded by NATO PDD, depending on the 2005 allocation of funds by NATO nations.

- **Identification code:** none

f. **International conferences**

- **Type and Aims:** The NATO Public Diplomacy Division will co-sponsor 5 international conferences with think tanks and institutes of international and security affairs, aimed at discussing NATO policies and cooperative engagements in the Mediterranean and the Middle East. These conferences will bring together senior international scholars, academics and opinion leaders from Mediterranean Dialogue, ICI and NATO countries.
- **NATO Action Authority:** Public Diplomacy Division.
- **Location:** TBD
- **Number of events per year:** 5
- **Dates and Duration:** TBD, 2 days.
- **Language Requirements:** English/French.
- **Participation:** Emerging leaders from MD and NATO countries.
- **Remarks:** to be co-sponsored in London by the NATO Public Diplomacy Division and the Royal United Services for Defence Studies.
- **Financial assistance:** To be funded in principle by NATO PDD, depending on the 2005 allocation of funds by NATO nations.
- **Identification code:** none.

g. **Publications of NATO documents in Arabic**

- **Type and Aims:** A number of NATO official documents will be translated and published in Arabic, in order to increase public knowledge and understanding within Mediterranean Dialogue countries, with a view to ensure wide circulation in all of the 7 MD partner countries.
- **NATO Action Authority:** Public Diplomacy Division.
- **Location:** TBD
- **Number of events per year:** 5
- **Dates and Duration:** TBD, 2 days.
- **Language Requirements:** English/French.
- **Participation:** Emerging leaders from MD and NATO countries.
- **Remarks:** to be co-sponsored in London by the NATO Public Diplomacy Division and the Royal United Services for Defence Studies.
- **Financial assistance:** none
- **Identification code:** none.

8. **POLITICAL AND DEFENCE EFFORTS AGAINST PROLIFERATION OF WMD AND THEIR MEANS OF DELIVERY**

a. **Annual Seminar for expert level consultations**

- **Type and Aims:** annual seminar for expert-level consultations on political and defence efforts against proliferation of WMD and their means of delivery
- **NATO Action Authority:** WMDC/DPP
- **Location:** TBD
- **Number of events per year:** 1 seminar involving all MD countries
- **Dates and Duration:** 1 day, date TBD
- **Language Requirements:** English and French

- **Participation:** experts from MD and NATO countries + IS + IMS
- **Remarks:** none
- **Financial assistance:** TBD on a case-by-case basis
- **Identification Code:** none

b. **Background briefings by WMDC staff**

- **Type and Aims:** background briefings by WMDC staff on Alliance political and defence efforts against WMD proliferation for MD nations
- **NATO Action Authority:** WMDC/DPP
- **Location:** NATO Hq
- **Number of events per year:** 1, plus additional briefings at MD/ICI nations' request
- **Dates and Duration:** TBD
- **Language Requirements:** English and French
- **Participation:** experts from MD + WMDC/DPP
- **Remarks:** none
- **Financial assistance:** none
- **Identification Code:** none

c. **Expert level consultations with interested individual MD countries**

- **Dates and Duration:** TBD
- **Language Requirements:** English and French
- **Participation:** experts from MD and NATO countries + IS + IMS
- **Remarks:** none
- **Financial assistance:** none
- **Identification Code:** none

9. **"SECURITY THROUGH SCIENCE (STS) AND ENVIRONMENTAL SECURITY"**

a. **Electrokinetic Remediation of Contaminated Soils**

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: 1) Prof. D. Akretche, Algeria; 2) Dr. C. Innocent, France
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** EST.MD.CLG.980808

b. **Simulation of Crack Propagation in Nuclear Plants, Dams and Pipelines by the Extended Finite Element Method**

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: 1) Dr. H. Ferdjani, Algeria; 2) Prof. J.-J. Marigo, France
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries

- **Financial Assistance:** NATO grant
 - **Identification code:** PST.MD.CLG.980960
- c. **Combating Desertification with Traditional Knowledge - A Contribution to Euro-Mediterranean Security**
- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Principal Investigators:
1) Dr. I. Abd El-Galil Hussain, Egypt, Dr. T. Abu-Sharar, Jordan
2) Dr. P. Laureano, Italy
 - **NATO Action Authority:** PDD - Collaborative Programmes
 - **Events per year:** several reciprocal visits
 - **Dates and Duration:** two-year period (2004 - 2005)
 - **Participation:** Experts from NATO and Med Dialogue countries
 - **Financial Assistance:** NATO grant
 - **Identification code:** EST.MD.CLG.981123
- d. **Children in Armed Conflict**
- **Type and Aims:** *Advanced Research Workshop (ARW)* Co-directors:
1) Mr. M. Ewies, Egypt 2) Prof. A. Tanzi, Italy
 - **NATO Action Authority:** PDD - Collaborative Programmes
 - **Location:** Verona, Italy
 - **Dates and Duration:** January 2005 (tbc)
 - **Participation:** Experts from Med Dialogue, NATO and Partner countries
 - **Financial Assistance:** NATO grant
 - **Identification code:** STP.MD.ARW.981082
- e. **Combating Desertification with Traditional Knowledge - A Contribution to Euro-Mediterranean Security**
- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Principal Investigators:
1) Dr. T. Abu-Sharar, Jordan; Dr. I. Abd El-Galil Hussain, Egypt;
2) Dr. P. Laureano, Italy
 - **NATO Action Authority:** PDD - Collaborative Programmes
 - **Events per year:** several reciprocal visits
 - **Dates and Duration:** two-year period (2004 - 2005)
 - **Participation:** Experts from NATO and Med Dialogue countries
 - **Financial Assistance:** NATO grant
 - **Identification code:** EST.MD.CLG.981123
- f. **Evolving Methods for Macromolecular Crystallography: the Structural Path to the Understanding of the Mechanism of Action of CBRN Agents**
- **Type and Aims:** *Advanced Study Institute (ASI)* Co-directors: 1) Prof. J. Sussman, Israel; 2) Prof. R. Read, UK
 - **NATO Action Authority:** PDD - Collaborative Programmes
 - **Location:** Erice, Italy
 - **Dates and Duration:** 12 - 22 May 2005
 - **Participation:** Experts from Med Dialogue, NATO and Partner countries
 - **Financial Assistance:** NATO grant
 - **Identification code:** PST.MD.ASI.980830

g. Logical Aspects of Secure Computer Systems

- **Type and Aims:** *Advanced Study Institute (ASI)* Co-directors: **1) Prof. S. Sagiv, Israel; 2) Prof. H. Schwichtenberg, Germany**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Location:** Marktoberdorf, Germany
- **Dates and Duration:** 2 - 14 Aug 2005
- **Participation:** Experts from Med Dialogue, NATO and Partner countries
- **Financial Assistance:** NATO grant
- **Identification code:** PST.MD.ASI.981081

h. Equidistribution in Number Theory

- **Type and Aims:** *Advanced Study Institute (ASI)* Co-directors: **1) Prof. Z. Rudnick, Israel; 2) Prof. A. Granville, Canada**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Location:** Montreal, Canada
- **Dates and Duration:** 4 - 15 July 2005
- **Participation:** Experts from Med Dialogue, NATO and Partner countries
- **Financial Assistance:** NATO grant
- **Identification code:** PST.MD.ASI.981107

i. Controlling AlGaIn-based Photovoltaic Detector Performance Using Electron Injection-induced Effects

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. Y. Feldman, Israel 2) Prof. L. Chernyak, USA**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** PST.MD.CLG.980579

j. Spin Dynamics in the Spin ICE, H02-xYxTI207 through Percolation

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. A. Keren, Israel 2) Prof. J. Gardner, USA**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** PST.MD.CLG.980676

k. Development of a Plant-regulated Membrane Irrigation System for Growing Crops using Contaminated Water

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. E. Birnbaum, Israel 2) Prof. R. Sri Ranjan, Canada**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)

- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** EST.MD.CLG.980803

l. Stabilization of Human Cell Lines in Small Volume Using Trehalose

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. E. Rorman, Israel 2) Prof. F. Tablin, USA**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** LST.MD.CLG.980900

m. Flow and Dispersion in Urban Areas

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. E. Kit, Israel 2) Prof. H. Fernando, USA**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** EST.MD.CLG.980903

n. Analysis of Contaminant Transport through Heterogeneous Combined Vadose Zone-groundwater Flow Systems

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. D. Russo, Israel 2) Prof. A. Fiori, Italy**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** EST.MD.CLG.981008

o. Controlling Nitrogen Fixation in Aquatic Environment to Maintain Sustainable Ecosystems

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. I. Berman-Frank, Israel 2) Prof. O. Prasil, Czech Republic**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** EST.MD.CLG.981009

p. Mass Sensitive Detectors for Chemical and Biological Agents Based on Quasi-amorphous Piezoelectric Films

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: 1) Prof. I. Lubomirsky, Israel 2) Prof. F. De Flaviis, USA
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** PST.MD.CLG.981026

q. **Desertification Indicators in Mediterranean Soil Environments**

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: 1) Prof. Y. Mualem, Israel 2) Prof. G. Pardini, Spain
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** EST.MD.CLG.981045

r. **Indium - Tin Oxide - Coated Fiber Optic Immunosensor for the Detection of Viral Antigen**

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: 1) Prof. R. Marks, Israel 2) Prof. S. Cosnier, France
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** LST.MD.CLG.981086

s. **Formation of Thin Films on Organic Polymers for Biosensing**

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: 1) Prof. M. Van der Boom, Israel 2) Prof. H.-B. Kraatz, Canada
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** PST.CLG.980368

t. **Rational Detection of Peroxide-based Explosives According to their Chemical and Physical Properties**

- **Type and Aims:** *Science for Peace Project (SfP)* Project Leaders: 1) Prof. R. Kosloff, Israel 2) Prof. J. Oxley, USA
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** three-year period (2004 - 2006)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant

- **Identification code:** SST.MD.SFP.980873
- u. **Microarray-based Detection of Plant Viral-like Pathogens**
- **Type and Aims:** *Science for Peace Project (SfP)* Project Leaders: **1) Prof. H. Czosnek, Israel 2) Prof. M. Barba, Italy**
 - **NATO Action Authority:** PDD - Collaborative Programmes
 - **Events per year:** several reciprocal visits
 - **Dates and Duration:** three-year period (2004 - 2006)
 - **Participation:** Experts from NATO and Med Dialogue countries
 - **Financial Assistance:** NATO grant
 - **Identification code:** LST.MD.SFP.981023
- v. **Application of a New Integrated Geophysical Approach to Prediction of the Natural Hazards Related to Development of Sinkholes**
- **Type and Aims:** *Science for Peace Project (SfP)* Project Leaders: **1) Prof. M. Ezersky, Israel 2) Prof. C. Camerlynck, France**
 - **NATO Action Authority:** PDD - Collaborative Programmes
 - **Events per year:** several reciprocal visits
 - **Dates and Duration:** three-year period (2004 - 2006)
 - **Participation:** Experts from NATO and Med Dialogue countries
 - **Financial Assistance:** NATO grant
 - **Identification code:** EST.MD.SFP.981128
- w. **Seasonal to Interannual Climate Variability : its Prediction and Impact on Society**
- **Type and Aims:** *Advanced Study Institute (ASI)* Co-directors: **1) Dr. O. Baddour, Morocco; 2) Dr. A. Troccoli, UK**
 - **NATO Action Authority:** PDD - Collaborative Programmes
 - **Location:** Gallipoli, Italy
 - **Dates and Duration:** 22 May - 3 June 2005
 - **Participation:** Experts from Med Dialogue, NATO and Partner countries
 - **Financial Assistance:** NATO grant
 - **Identification code:** EST.MD.ASI.981028
- x. **Assessing Ground Water Resources in Semi-arid Zones**
- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. A. Najine, Morocco; 2) Prof. A. Casas, Spain**
 - **NATO Action Authority:** PDD - Collaborative Programmes
 - **Events per year:** several reciprocal visits
 - **Dates and Duration:** two-year period (2004 - 2005)
 - **Participation:** Experts from NATO and Med Dialogue countries
 - **Financial Assistance:** NATO grant
 - **Identification code:** EST.CLG.980288
- y. **Partial Rootzone Drying: A Sustainable Irrigation System to Optimise Water Use**
- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. S. Wahbi, Morocco, Dr. L. Kawther, Tunisia; 2) Prof. M. Centritto, Italy**
 - **NATO Action Authority:** PDD - Collaborative Programmes

- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** LST.CLG.980448

z. **Desertification Indicators in Mediterranean Soil Environments**

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Principal Investigators: **1) Dr. A. El Harradji, Morocco, Dr. Y. Mualem, Israel; 2) Dr. G. Pardini, Spain**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** EST.MD.CLG.981045

aa. **Special Clay Deposits in North Tunisia: Characterisation and Potential Uses**

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. F. Jamoussi, Tunisia; 2) Prof. C. Dupuis, Belgium**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** EST.CLG.980498

bb. **Partial Rootzone Drying: A Sustainable Irrigation System to Optimise Water Use**

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. S. Wahbi, Morocco, Dr. L. Kawther, Tunisia; 2) Prof. M. Centritto, Italy**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** LST.CLG.980448

cc. **Decontamination of Microbiologically Polluted Water by Sunlight-activated Photosensitising Agents**

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. T. Ben Amor, Tunisia; 2) Prof. G. Jori, Italy**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** EST.MD.CLG.981136

dd. Adsolubilization of Organic Compounds by Modified Cellulosic Fibers

- **Type and Aims:** *Collaborative Linkage Grant (CLG)* Project Co-ordinators: **1) Prof. S. Boufi, Tunisia; 2) Prof. M. Pere, Spain**
- **NATO Action Authority:** PDD - Collaborative Programmes
- **Events per year:** several reciprocal visits
- **Dates and Duration:** two-year period (2004 - 2005)
- **Participation:** Experts from NATO and Med Dialogue countries
- **Financial Assistance:** NATO grant
- **Identification code:** PST.CLG.980373

CHALLENGES OF MODERN SOCIETY (CCMS)

a. Clean Products and Processes

- **Type and Aims:** Pilot study launched in March 2002 under the leadership of Dr. S. Sikdar, Director, Sustainable Technologies Division, U.S. Environmental Protection Agency, Cincinnati, Ohio. This pilot study deals with the exploding developments in cleaner technologies and methods.
- **NATO Action Authority:** Public Diplomacy Division, Threats & Challenges Section, Committee on the Challenges of Modern Society (CCMS)
- **Location:** each meeting is taking place in a different country (Porto, Portugal in 2005)
- **Events per year:** one meeting
- **Dates and Duration:** May 1-5, 2005 (4-5 days)
- **Language requirements:** English
- **Participation:** Open to experts from NATO, Partner and Med Dialogue countries (Egypt and Israel are presently participating)
- **Remarks:** Participation in CCMS pilot studies is on a voluntary basis.
- **Financial Assistance:** Participation is on a self-funding basis; however, CCMS Support Grants are available for experts who need financial assistance
- **Identification Code:** none

b. Integrated Water Management

- **Type and Aims:** Pilot study launched in October 2002 under the leadership of Prof. P. Meire, University of Antwerp, Ecosystem Management Research Group, Belgium. The main objective is to exchange and combine expertise in water system research considering different dimensions of water management and their intra and inter relations.
- **NATO Action Authority:** Public Diplomacy Division, Threats & Challenges Section, Committee on the Challenges of Modern Society (CCMS)
- **Location:** each meeting is taking place in a different country (Portugal in 2005)
- **Events per year:** 2 meetings
- **Dates and Duration:** March 2-6, 2005 and September 2005 (each meeting will last 4-5 days)
- **Language requirements:** English
- **Participation:** Open to experts from NATO, Partner and Med Dialogue countries (Morocco is presently participating)
- **Remarks:** Participation in CCMS pilot studies is on a voluntary basis.
- **Financial Assistance:** Participation is on a self-funding basis; however, CCMS Support Grants are available for experts who need financial assistance

- **Identification Code:** none

c. **Ecosystem Modelling of Coastal Lagoons for Sustainable Management**

- **Type and Aims:** Pilot study launched in March 2001 under the leadership of Prof. I.E. Gonenç, IGEM Consulting Ltd., Köyceğiz, Turkey, to examine the application of ecological models in selected coastal lagoons as a decision-making tool for sustainable use and development.
- **NATO Action Authority:** Public Diplomacy Division, Threats & Challenges Section, Committee on the Challenges of Modern Society (CCMS)
- **Events per year:** 1
- **Dates and Duration:** TBD
- **Language requirements:** English
- **Participation:** Open to experts from NATO, Partner and Med Dialogue countries
- **Remarks:** Participation is on a voluntary basis.
- **Financial Assistance:** Participation is on a self-funding basis; however, CCMS Support Grants are available for experts who need financial assistance
- **Identification Code:** none

d. **Use of Landscape Science for Environmental Assessment**

- **Type and Aims:** Pilot study launched in March 2001 under the leadership of Dr. W. Kepner, U.S. Environmental Protection Agency, National Exposure Research Laboratory, Las Vegas, Nevada, USA, to exchange information about landscape science approaches used for environmental assessment and to transfer landscape assessment technologies to nations for use in environmental protection and preservation programmes.
- **NATO Action Authority:** Public Diplomacy Division, Threats & Challenges Section, Committee on the Challenges of Modern Society (CCMS)
- **Events per year:** 1
- **Dates and Duration:** TBD
- **Language requirements:** English
- **Participation:** Open to experts from NATO, Partner and Med Dialogue countries
- **Remarks:** Participation is on a voluntary basis.
- **Financial Assistance:** Participation is on a self-funding basis; however, CCMS Support Grants are available for experts who need financial assistance
- **Identification Code:** none

e. **Food Chain Security**

- **Type and Aims:** Pilot study launched in March 2003 under the leadership of Prof. M.B. Çirakoğlu, TÜBİTAK, Gebze-Kocaeli, Turkey, to examine the safety and security of food stuffs in the face of their careless/ignorant handling as well as against expected terrorist attacks at the system.
- **NATO Action Authority:** Public Diplomacy Division, Threats & Challenges Section, Committee on the Challenges of Modern Society (CCMS)
- **Events per year:** 1
- **Dates and Duration:** TBD
- **Language requirements:** English
- **Participation:** Open to experts from NATO, Partner and Med Dialogue countries
- **Remarks:** Participation is on a voluntary basis.

- **Financial Assistance:** Participation is on a self-funding basis; however, CCMS Support Grants are available for experts who need financial assistance
 - **Identification Code:** none
- f. **International Technical Meeting (ITM) on Air Pollution Modelling and its Applications**
- **Type and Aims:** Periodic international conferences held under the leadership of Prof. C. Borrego, University of Aveiro, Department of Environment and Planning, Portugal.
 - **NATO Action Authority:** Public Diplomacy Division, Threats & Challenges Section, Committee on the Challenges of Modern Society (CCMS)
 - **Events per year:** conferences are being held every two years (average)
 - **Dates and Duration:** TBD
 - **Language requirements:** English
 - **Participation:** Open to experts from NATO, Partner and Med Dialogue countries
 - **Remarks:** Participation is on a voluntary basis.
 - **Financial Assistance:** Participation is on a self-funding basis; however, CCMS Support Grants are available for experts who need financial assistance
 - **Identification Code:** none

10. **SMALL ARMS AND LIGHT WEAPONS**

EAPC Ad Hoc Working Group On Small Arms And Light Weapons And Mine Action

- **Type and Aims:** The EAPC ad hoc Working Group on Small Arms and Light Weapons and Mine Action will continue to pursue a more active approach to involving the Mediterranean Dialogue Countries in the activities of the Working Group, on a case by case basis, which include facilitating: the full implementation of the UN's "Programme of Action to Prevent, Combat and Eradicate the Illicit Trade in Small Arms and Light Weapons in All Its Aspects;" the exchange of information; the establishment of Trust Fund Projects; and the full spectrum of mine action and enabling activities.
- **NATO Action Authority:** Political Committee (PC)
- **Location:** Meetings of the Working Group are conducted at NATO HQ
- **Number of events per year:** TBD
- **Dates and Duration:** TBD
- **Language Requirements:** All meetings are conducted in English and or French with simultaneous translation.
- **Participation:** TBD
- **Remarks:** Participation of Mediterranean Dialogue (MD) Nations in the activities of the Working Group will be decided on a case by case basis.
- **Financial assistance:** Participation on a self-funding basis.
- **Identification code:** none

11. CIVIL EMERGENCY PLANNING (CEP)

a. NATO Civil Emergency Planning and Civil Military Co-operation (CEP/CIMIC) Course

- **Identification Code:** M9-56-A, M9-56-B
- **Type and Aims:** To introduce participants to Civil Military Co-operation (CIMIC) within the NATO Integrated Military Structure and to NATO Civil Emergency Planning (CEP).
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 07-11 March 05 (M9-56-A), 21-25 November 05 (M9-56-B), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** two participants from each MD Country per each course. Mediterranean Dialogue countries are requested to send a civil (CEP) and a military (MOD) representative when two students or more attend any course.
- **Remarks:** HQ SACT will send a letter to all Mediterranean Dialogue Countries Embassies in Brussels and NATO Contact Point Embassies (CPE) informing about the course content and the modality to attend. The seats are reserved in advance for Mediterranean Dialogue Partners. No other invitation letter will be sent before the course starts. **Attendance should be notified directly to NATO School six weeks before the course starts.** If no attendance confirmation is received by this time, the seat will be offered to another nation.
- **NATO financial assistance.** All requests for NATO financial assistance have to be sent for action to HQ SACT at least two weeks before the event. No financial assistance can be guaranteed to requests arrived at HQ SACT less than 30 days before the event. No financial assistance can be granted after the event has already begun. NATO recommends that subsidisation requests be consolidated in a single request for the entire year. MD Countries only by exception on a case-by-case basis should submit requests for last minute activities. MD Partners may always apply for participation in further military activities even if they have already submitted to HQ SACT a consolidated list of activities. There is not a specific format to fill in to request NATO financial assistance but these are the minimum data to be provided: identification code of the activity (or type and title of activity as provided in the 2005 MDWP or in the official invitation letter), dates and location of the activity, total number of personnel taking part and number of personnel for which subsidisation is requested. MD Countries should also avoid any reference to the level of subsidisation (80%, 100%, etc.).

b. Regional CEP-CIMIC course

- **Type and Aims :** introduce participants to the organisation, role and functions of Civil Emergency Planning and to the basic principles and procedures of civil-military cooperation within NATO's strategic concept; contribute to a better understanding of regional aspects of CEP and CIMIC
- **NATO Action Authority:** CEP(OPS)
- **Location :** TBD
- **Number of events per year :** 2
- **Dates and Duration :** Spring 2005 – 5 days / Autumn 2005 – 5 days

- **Language requirements** : English
- **Participation** : CEP experts from NATO, PfP and Mediterranean Dialogue countries
- **Remarks** : organised jointly with ACT and the host country
- **Financial assistance** : limited possibilities for funding participation of Partners and Med. Dialogue
- **Identification code**

c. **Vital Resources Seminar**

- **Type and Aims** : to examine the vulnerability of food supplies in EAPC countries with emphasis on the distribution of food by surface transport means and to assess, the need for measures/arrangements/procedures to minimise/ mitigate the consequences of such vulnerability
- **NATO Action Authority**: CEP(OPS) under the auspices of the Food and Agriculture Planning Committee (FAPC) and supported by the JMC and the PBIST.
- **Location** : Bled, Slovenia
- **Number of events per year** : 1
- **Dates and Duration** : September 2005 – 2.5 days
- **Language requirements** : English
- **Participation** : CEP planners from FAPC, JMC and PBIST from NATO and Partners nations – Event open to participation of Mediterranean Dialogue countries
- **Remarks** : organised jointly with the FAPC and the host country
- **Financial assistance** : limited possibilities for funding participation of Partners and Med. Dialogue
- **Identification code**

d. **Critical Infrastructure Seminar**

- **Type and Aims** : to address relevant intermodal Critical Infrastructure Protection issues from a functional perspective; to examine the modalities of rapid support arrangements in case of large scale breakdown/mitigation of Critical Infrastructure; to evaluate the current CEP crisis management arrangements and RRT concept with the view to identify elements that require special attention in relation to CIP.
- **NATO Action Authority**: CEP(OPS) under the auspices of the Civil Protection Committee (CPC), supported by the JMC and the PBIST.
- **Location** : Warsaw, Poland
- **Number of events per year** : 1
- **Dates and Duration** : Autumn 2005 – 2.5 days
- **Language requirements** : English
- **Participation** : CIP planners from NATO and Partners nations – Event open to participation of Mediterranean Dialogue countries
- **Remarks** : organised jointly with the CPC and the host country
- **Financial assistance** : limited possibilities for funding participation of Partners and Med. Dialogue
- **Identification code**

e. **Civil Emergency Planning Workshop (TENTATIVE)**

- **Type and Aims** : conducted under the auspices of the SCEPC and oriented on Mediterranean Dialogue issues with the aim of bringing together experts and

planners on NATO and Mediterranean Dialogue nations to exchange views and address specific topics

- **NATO Action Authority:** CEP(OPS) under the auspices of the SCEPC.
- **Location :** TBD (NATO HQ or Host Nation)
- **Number of events per year :** 1
- **Dates and Duration :** November/December 2005 – 2.5 days
- **Language requirements :** English
- **Participation :** CEP experts and planners from NATO and Partner nations – Event open to participation of Mediterranean Dialogue countries
- **Remarks :** organised jointly with the CPC and the host country
- **Financial assistance :** limited possibilities for funding participation of Partners and Med. Dialogue
- **Identification code**

f. **Civil Communication Planning Committee's Industry Day**

- **Type and Aims:** exposure to new trends in electronic communications and postal industries and resultant developments under CCPC
- **NATO Action Authority:** CEP(OPS)
- **Location:** TBD
- **Number of events per year:** once every other year
- **Dates and duration:** 1 day TBD
- **Language requirements:** English
- **Participation:** Electronic communications and postal services experts from NATO, PfP, and Mediterranean Dialogue countries
- **Remarks:**
- **Financial Assistance:** limited possibilities for funding participation of Partners and Med. Dialogue
- **Identification code:**

g. **EADRCC Consequence Management Exercise**

- **Type and Aims:** practice the EADRCC and EADRU procedures; improve EAPC's nations' preparedness for a complex emergency situation triggered by a terrorist attack using chemical agent against the civilian population
- **NATO Action Authority:** EADRCC/OPS
- **Location:** Ukraine, TBD
- **Number of events per year:** 1
- **Dates and duration:** Autumn 2005 - 5 days
- **Language requirements:** English
- **Participation:** experts and intervention teams from NATO and Partner nations - Event open for observers from Mediterranean Dialogue Countries
- **Remarks:** jointly organized with OPCW and the host country
- **Financial Assistance:** limited possibilities for funding participation of Partners and Med. Dialogue
- **Identification code:**

h. **ACO NATO Tactical CIMIC Course**

- **Identification Code:** ACO-05-001

- **Type and Aims:** To enable NATO and national Officers / senior NCOs to conduct CIMIC activities at tactical level.
- **NATO Action Authority:** SHAPE
- **Location:** Lyon, France
- **Dates and Duration:** 14-25 February 2005. Duration: two weeks.
- **Language Requirements:** Course will be conducted in English. No interpretation or translation facilities available.
- **Number of Participants:** Two per MD Country, rank from OR 7 up to OF-4 or civilian equivalent.
- **Remarks:** This is a course with field training exercise. Attendee should have a very good working knowledge of the English language.

i. **ACO NATO Tactical CIMIC Course**

- **Identification Code:** ACO-05-002
- **Type and Aims:** To enable NATO and national Officers / senior NCOs to conduct CIMIC activities at tactical level.
- **NATO Action Authority:** SHAPE
- **Location:** Motta di Livenza, Italy
- **Dates and Duration:** 18 – 29 April 2005. Duration: two weeks.
- **Language Requirements:** Course will be conducted in English. No interpretation or translation facilities available.
- **Number of Participants:** Two per MD Country, rank from OR 7 up to OF-4 or civilian equivalent.
- **Remarks:** This is a course with field training exercise. Attendee should have a very good working knowledge of the English language.

j. **ACO NATO Tactical CIMIC Course**

- **Identification Code:** ACO-05-003
- **Type and Aims:** To enable NATO and national Officers / senior NCOs to conduct CIMIC activities at tactical level.
- **NATO Action Authority:** SHAPE
- **Location:** PFP Training Centre Ankara, Turkey
- **Dates and Duration:** 03-14 October 2005. Duration: two weeks.
- **Language Requirements:** Course will be conducted in English. No interpretation or translation facilities available.
- **Number of Participants:** Two per MD Country, rank from OR 7 up to OF-4 or civilian equivalent.
- **Remarks:** This is a course with field training exercise. Attendee should have a very good working knowledge of the English language. The course is going to be conducted in the PFP Training Centre ANKARA (TU), Telephone 00 90 312 – 402 57 12. FAX: 00 90 312 – 425 30 59. E-mail: bioem@tsk.mil.tr.

k. **ACO NATO Tactical CIMIC Course**

- **Identification Code:** ACO-05-004
- **Type and Aims:** To enable NATO and national Officers / senior NCOs to conduct CIMIC activities at tactical level.
- **NATO Action Authority:** SHAPE
- **Location:** MPSOTC Kilikis, Greece

- **Dates and Duration:** 05-16 December 2005. Duration: two weeks.
- **Language Requirements:** Course will be conducted in English. No interpretation or translation facilities available.
- **Number of Participants:** Two per MD Country, rank from OR 7 up to OF-4 or civilian equivalent.
- **Remarks:** This is a course with field training exercise. Attendee should have a very good working knowledge of the English language.

l. ACO NATO Operational Liaison CIMIC Course

- **Identification Code:** ACO-05-005
- **Type and Aims:** To explain how to liaise properly between a task force commander / J9 / G5 and civil actors within a theatre and to equip a capability for HRF(L).
- **NATO Action Authority:** SHAPE
- **Location:** Krakow, Poland
- **Dates and Duration:** 04-08 April 2005. Duration: one week.
- **Language Requirements:** Course will be conducted in English. No interpretation or translation facilities available.
- **Number of Participants:** Two per MD country. Officers, NCOs or civilian equivalents in the grade OR-8 to OF-4 assigned or selected for assignment to a CIMIC or CIMIC related appointment in a NATO HQ or NATO HQs unit or in a national post.
- **Remarks:** This is a course is focussing on operational liaison and tactical CIMIC issues. Attendee should have a very good working knowledge of the English language.

m. ACO NATO Operational Liaison CIMIC Course

- **Identification Code:** ACO-05-006
- **Type and Aims:** To explain how to liaise properly between a task force commander / J9 / G5 and civil actors within a theatre and to equip a capability for HRF(L).
- **NATO Action Authority:** SHAPE
- **Location:** Motta di Livenza, Italy
- **Dates and Duration:** 20-24 June 2005. Duration: one week.
- **Language Requirements:** Course will be conducted in English. No interpretation or translation facilities available.
- **Number of Participants:** Two per MD country. Officers, NCOs or civilian equivalents in the rank OR-8 to OF-4 assigned or selected for assignment to a CIMIC or CIMIC related appointment in a NATO HQ or NATO HQs unit or in a national post. First come – first served.
- **Remarks:** This is a course is focussing on operational liaison and tactical CIMIC issues. Attendee should have a very good working knowledge of the English language.

n. ACO NATO Strategic / Operational CIMIC Course

- **Identification Code:** ACO-05-007
- **Type and Aims:** To explain the strategic context within which CIMIC is practised in a NATO-led operation and teach the principles and practise of CIMIC at strategic and operational level.
- **NATO Action Authority:** SHAPE

- **Location:** Lisbon, Portugal
- **Dates and Duration:** 14-18 November 2005. Duration: one week.
- **Language Requirements:** Course will be conducted in English. No interpretation or translation facilities available.
- **Number of Participants:** Two per MD Country. OF 3 up to Flag Officer or civilian equivalent.
- **Remarks:** This is a course with planning exercise. Attendee should have a very good working knowledge of the English language.

o. ACO NATO Strategic / Operational CIMIC Course

- **Identification Code:** ACO-05-008
- **Type and Aims:** To explain the strategic context within which CIMIC is practised in a NATO-led operation and teach the principles and practise of CIMIC at strategic and operational level.
- **NATO Action Authority:** SHAPE
- **Location:** Zaragoza, Spain
- **Dates and Duration:** 27 June – 01 July 2005. Duration: one week.
- **Language Requirements:** Course will be conducted in English. No interpretation or translation facilities available.
- **Number of Participants:** Two per MD country. OF 3 up to Flag Officer or civilian equivalent.
- **Remarks:** This is a course with planning exercise. Attendee should have a very good working knowledge of the English language.

p. ACO NATO CIMIC Mobile Training Team

- **Identification Code:** ACO-05-009
- **Type and Aims:** NATO Mobile Training Team for CIMIC matters. To educate the target audience on CIMIC matters. A nation can request the level of education to be tailored for Tactical, Operational or Strategic level.
- **NATO Action Authority:** SHAPE
- **Location:** On nation request
- **Dates and Duration:** MTT can be deployed up to two times per year. Duration: one week.
- **Language Requirements:** Course will be conducted in English. No interpretation or translation facilities available from behalf of MTT.
- **Number of Participants:** Maximum 65, open to other MD countries (2 slots each).
- **Remarks:** Attendees should have a very good working knowledge of the English.

q. NATO Strategic / Operational Civil Military Co-operation (CIMIC) Course

- **Identification Code:** M9-57-A, M9-57-B, M9-57-C.
- **Aim:** To explain the strategic context within which CIMIC is practised in a NATO operation and teach the principles and practise of CIMIC at strategic and operational level.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 24-28 January 05 (M9-57-A), 17-21 October 05 (M9-57-B), 12-16 December 05 (M9-57-C), 5 days.

- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Officers or civil equivalent from OF 3 to Flag Officer assigned or selected for assignment to a CIMIC or CIMIC related appointment in a NATO HQ or comparable appointment in a NATO / Partner / MD Country.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

r. **NATO Operational Liaison Civil Military Co-operation (CIMIC) Course**

- **Identification Code:** M9-59-A, M9-59-B
- **Type and Aims:** To explain how to liaise properly between a task force commander / J9 /G5 and civilian actors within a theatre.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 09-13 May 05 (M9-59-A), 12-16 Sep 04 (M9-59-B), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Officers, NCOs or civilian equivalent in the grade up to Lieutenant Colonel assigned or selected for assignment to a CIMIC or CIMIC related appointment in a NATO HQ or comparable appointment in a NATO/PfP/MD Country.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

12. **CRISIS MANAGEMENT (CRM)**

a. **COEC meetings at 26+7 (or 26+1 at the request of a specific nation)**

- **Type and Aims:**
COEC may schedule meetings to deal with the proposals submitted by Mediterranean Dialogue nations. Separate COEC meetings in a “26+1” configuration can be scheduled with interested Mediterranean Dialogue nations, following in each case a decision by the Allies.
- **NATO Action Authority:** Council Operations and Exercise Committee (COEC)
- **Location:** NATO HQ for COEC meetings.
- **Number of events per year:** TBD by the Allies for COEC meetings.
- **Dates and Duration:** TBD
- **Language Requirements:** (French or English).
- **Participation:** TBD

b. **Expert visits**

- **Type and aims:**

Crisis Management expert visits could be organised on request in the format and venues most convenient for each Mediterranean Dialogue country.

1. Enhance co-operation in crisis management in accordance with the NATO Crisis Response System (NCRS) and the corresponding NATO Crisis Response System Manual (NCRSM).
 2. Promote greater interoperability, where applicable, including through Partner participation in appropriate aspects of Crisis Management Exercises (CMX), meetings of the Council Operations and Exercises Committee (COEC) in EAPC/PfP format, PfP seminars and workshops.
 3. Enhance crisis management capabilities under democratic control.
 4. Advise, if required, on the development of a national crisis management organisation and a national operations or situation Centre.
 5. Advise, if required, on the development of crisis management procedures, measures, communications requirements and its ADP support
- **NATO Action Authority:** Council Operations and Exercise Committee (COEC)
 - **Location:** In interested Mediterranean Dialogue nations.
 - **Number of events per year:** One visit to each interested Mediterranean Dialogue and Gulf nation.
 - **Dates and Duration:** Depending on the requirements from the interested nations, but in principal 3 days per CM expert visit (travel included).
 - **Language Requirements:** CM Expert visits can be organised in the language desired by the interested nation (French or English).
 - **Participation:** In principle four to five people maximum for each CM expert visit (two IS staff and 2 or 3 from IMS).
 - **Financial assistance:** none for CM experts' visit.
 - **Remarks:** As it was the case with our PfP nations and more recently with our new Alliance members, such Crisis Management Expert missions were extremely well received by the visited nations. These could offer opportunities to address a broad range of officials dealing with crisis management, including and if required the Ministry of Defence, the General Staff, the Ministry of Foreign Affairs, the Ministry of the Interior, the Civil Protection etc.

c. Multinational Crisis Management Course

- **Identification Code:** M3-52-A, M3-52-B, M3-52-C
- **Type and Aims:** To provide a forum for staff officers from NATO, PfP partners and Mediterranean Dialogue Countries in which to introduce and extend their understanding of NATO decision making and staffing process applicable to Crisis Management (CM). This course is designed to develop mutual understanding amongst representatives from different countries, open possible courses of action of CM, as well as generate interaction between personnel with very different backgrounds, experience and culture.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 14-18 February 05 (M3-52-A), 27 June 01 July 05 (M3-52-B), 19-23 September 05 (M3-52-C), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Military officers or civilian equivalents who hold the rank of OF-5 (colonel), hold the rank of OF-2 (captain) to OF-4 (lieutenant colonel), exceptionally those who hold the rank of General/Flag Officer from non-NATO countries.

- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

13. LOGISTICS

STANDING GROUP OF PARTNER LOGISTIC EXPERTS (SG PLE)

- **Identification Code:** IMS-05-009
- **Type and Aims:** The aim of the SG PLE is to exchange information on how to enhance interoperability between NATO and non-NATO nations on the employment of logistic forces and capabilities which these nations are willing to contribute to NATO-led operations.
- **NATO Action Authority:** Senior NATO Logisticians’ Conference (SNLC)/IMS LA&R
- **Location:** The Spring 05 SGPLE will be in Croatia
The autumn 05 SGPLE will be in NATO HQ
- **Number of events per year:** 2
- **Dates and Duration:** TBD
- **Language Requirements:** All meetings are conducted in English without simultaneous translation.
- **Participation:** Maximum 3 persons, senior officer (major to colonel), usually employed in the J4 at MOD representing both Logistics and Movements. Good English language skills required.
- **Remarks:**
- **Financial assistance:**
- **Identification code:** none

JFC Brunssum Logistic Seminar

- **Identification code:** ACO-05-010
- **Type and Aims:** Seminar to consist of briefings/discussion/syndicate work on relevant logistic issues.
- **NATO Action Authority:** JFC Brunssum.
- **Location:** Brunssum, Netherlands.
- **Dates and Duration:** September 05, exact dates not yet determined. 1 day.
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** One participant from each nation.
- **Remarks:** Normal working dress, open to officers of logistic specialisation (Ops, Plan, Movement and Transport).

Joint Forces Command Naples Logistic Conference 2005

- **Identification Code:** ACO-05-011
- **Type and Aims:** Conference. The conference is the highest level Logistic meeting conducted in the Southern Region. The Conference consists of briefings and discussions about all logistic related issues.
- **NATO Action Authority:** JFC Naples, Logistic Division (J-4)

- **Location:** TBD
- **Dates and Duration:** End of September 2005 (Exact dates to be confirmed). Duration 2-3 days.
- **Language requirements:** The conference language is English, no translation available.
- **Number of Participants:** One participant per Nation, with case-by-case exceptions, in rank of Major to Colonel.
- **Remarks:** Normally the conference is conducted in civilian attire due to security concerns.

Joint Forces Command Naples Movement and Transportation Conference (JFCM&TC) 2005

- **Identification Code:** ACO-05-012
- **Type and Aims:** Conference. These conference aims to co-ordinate policies and procedures, recommend and give advice on doctrine, concepts, structures, and plans in support of NATO operations. Attendees should be in the rank of Lieutenant Colonel and above.
- **NATO Action Authority:** JFC Naples, Logistic Division (J-4)
- **Location:** TBD (Possibly Croatia)
- **Dates and Duration:** June (Exact dates to be confirmed). Duration 2-3 days
- **Language requirements:** The conference language is English, no translation available
- **Number of Participants:** One participant per Nation with case-by-case exceptions.
- **Remarks:** Normally the conference is conducted in civilian attire due to security concerns.

Air Logistic Seminar

- **Identification Code:** ACO-05-013
- **Type and Aims:** The seminar will present a broad range of subjects within the Logistics area.
- **NATO Action Authority:** CC-Air Izmir, ACOS A5/7/9
- **Location:** PfP Nation, TBD
- **Dates and Duration:** September 2005
- **Language Requirements:** Activity will be conducted in the English language; no interpretation or translation will be available.
- **Number of Participants:** minimum number of attendees to make the event worthwhile is 10, max 45.
- **Remarks:** Target audience from Maj. to Col. It's suggested that attendees have experience in at least one of the subjects.

Mobile Training Team on Logistics and Medicine

- **Identification Code:** ACO-05-014
- **Type and aims:** A Mobile Training Team activity that is dedicated to familiarise the audience in the host country with the NATO logistics and medical policies, techniques and procedures applied in Crisis Response Operations like Peace Support– and Humanitarian Relief Operations.
Logistics issues: NATO logistics concepts – deployment policies and procedures – national support and host nation support.

Medical issues: medical support in NATO – medical standards and principles – preventive medicine standards – medical treatment capabilities and casualty evacuation system.

- **NATO Action Authority:** JFC Naples, Logistic Division J4
- **Location:** MD country
- **Dates and Duration:** TBD, 2-4 days
- **Language Requirements:** Activity will be conducted in the English language; no interpretation or translation will be available.
- **Number of Participants:** in accordance with the decision of the host nation
- **Remarks:** Participants should have a logistics and/or medical background.

Multinational Joint Logistics Centre (MJLC) Course

- **Identification Code:** M4-29-A, M4-29-B, M4-29-C
- **Type and Aims:** The aim of the MJLC Course is to provide an overview of the MJLC in doctrinal terms in order that students have a thorough understanding of the MJLC, its roles and functions together with the doctrine, AJP 4.6. It is designed for nucleus staffs and augmentees and for those individuals who may have to operate with an MJLC.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 04-08 April 05 (M4-29-A), 18-22 July 05 (M4-29-B) and 05-09 December 05 (M4-29-C), 4 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Officers OF-2 (captain) to OF-5 (colonel) or civilian equivalents.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

NATO Logistics Course (COSUP)

- **Identification Code:** M4-90.
- **Type and Aims:** To introduce NATO logistic doctrine, policy, and procedures pertaining to NATO’s concept of supporting multinational joint operations to officers of NATO and Partner Nations.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 28 November 02 December 05 (M4-90), 6 days (Monday through Saturday).
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Officers OF-2 (Lieutenant/Captain) to OF-4 (Commander/Lieutenant Colonel) from both NATO and PfP nations. Mediterranean Dialogue (MD) countries are invited to participate. A desired mix of participating students should comprise all four individuals, Air, Land, Maritime and Medical components. (This will assist balancing the expertise throughout the syndicates).

- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

Joint Maritime Logistics course (RADIANT SUPPORT)

- **Identification Code:** M4-91.
- **Type and Aims:** To introduce NATO’s maritime operational logistics and medical doctrine, concepts, procedures and planning parameters (including the conduct of logistics and medical support) as laid out in ALP-4.1 and other relevant documents to officers of NATO and Partner Nations. To introduce the theory of joint operations and provide opportunities for the application of theory in gaming exercises.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 12- 16 December 05 (M4-29), 4 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Officers OF-2 (Lt/Cpt) to OF-4 (LTC/CDR) or civilian equivalents
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

Movement Operational Planning Course (MOPC)

- **Identification Code:** M4-92-A, M4-92-B.
- **Type and Aims:** The aim of the course is to get the Movement & Transportation (M&T) operators familiar with the Operational Planning Process (OPP) and to integrate the M&T planning in the OPP. An important aim is to apply the features of the Allied Deployment and Movement System (ADAMS) to both the Movement and OPP.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 25-29 July 05 (M4-92-A), 12-16 December 05 (M4-92-B), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Officers OF-2 (Lt/Cpt) to OF-4 (LTC/CDR) or civilian equivalents
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

Host Nation Support Course

- **Identification Code:** M4-93.
- **Type and Aims:** The principal aim of the HNS Course is to introduce civil and military staff officers from NATO and PfP nations to NATO’s HNS planning procedures and on the concept and organisation for the provision of HNS.

- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 02-06 May 05 (M4-93), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Officers OF-3 (Major / Lt Cdr) to OF-4 (Lieutenant Colonel / Commander) or civilian equivalents, though one rank higher or lower is acceptable as well.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

14. MEDICAL SERVICES (MED)

Committee of the Chiefs of Military Medical Services in NATO (COMEDS) Plenary Meetings

- **Identification Code:** IMS-05-007
- **Type and Aims:** Surgeon Generals (and their staff) of MD countries will participate in the COMEDS Plenary Meetings (ad Hoc sessions open to them and PfP). The meetings are in NATO and EAPC format. Primary aim is to facilitate medical support for non-NATO participation in NATO led operations.
- **NATO Action Authority:** IMS LA&R
- **Location:** The Spring 05 COMEDS Plenary will be held in US, the Fall in NATO HQ Brussels
- **Number of events per year:** Two Plenary meetings / year
- **Dates and Duration:** Spring Plenary in May 2005, Fall Plenary in October 2005
- **Language Requirements:** All meetings are conducted in English without simultaneous translation.
- **Number of Participants:** Nations typically send two officers (Surgeon General + one assistant)
- **Remarks:** Dress is military uniform.

COMEDS Standing Group of Partner Medical Experts (SGPME) Meetings

- **Identification Code:** IMS-05-008
- **Type and Aims:** Senior military officers of MD countries will be invited (COMEDS Plenary decision expected during the Fall 2004 Plenary) to participate in the COMEDS SGPME meetings .The meetings are in EAPC format. The chairman of the Group belongs to a PfP nation. Primary aim is to facilitate medical support for non-NATO participation in NATO led operations.
- **NATO Action Authority:** IMS LA&R
- **Location:** The Spring 05 COMEDS SGPME will be held in Ireland, the Fall in NATO HQ Brussels
- **Number of events per year:** Two meetings / year
- **Dates and Duration:** Spring meeting in April 2005, Fall meeting in September 2005
- **Language Requirements:** All meetings are conducted in English without simultaneous translation.
- **Number of Participants:** Nations typically send one officer

- **Remarks:** Dress is military uniforms or civilian clothes

JFC Brunssum Medical Conference

- **Identification code:** ACE-05-015
- **Type and Aims:** To update Senior NATO and National Medical Staff Officers on developments in NATO Medical Doctrine and Policy and to share National experiences/ Lessons Learned that may be of relevance/benefit to other Nations.
- **NATO Action Authority:** JFC Brunssum.
- **Location:** Dresden, Germany.
- **Dates and Duration:** April/May 2005, exact dates not yet determined. 1 day.
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** One participant from each nation. Experience within National MOD (as a Senior Staff Officer) essential.
- **Remarks:** Hotel Accommodation will be used. National Service Dress Uniform required.

Aereomedical Evacuation Workshop

- **Identification code:** ACO-05-016
- **Type and Aims:** To update Senior NATO and National Medical Staff Officers on developments in NATO Aeromedical Evacuation Doctrine and Policy and to share National experiences/ Lessons Learned that may be of relevance/benefit to other Nations.
- **NATO Action Authority:** CC-Air Ramstein.
- **Location:** To be Advised.
- **Dates and Duration:** Exact dates not yet determined. 4 days.
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** One participant from each nation.
- **Remarks:** Hotel Accommodation will be used. National Service Dress Uniform required. Conference will include discussions specific to Civil Military Co-operation in Aeromedical Evacuation.

Joint Forces Command Naples Medical Conference 2005

- **Identification Code:** ACO-05-017
- **Type and Aims:** Conference. This is the highest conference in the Region related to medical topics and issues. The Conference will consist of briefings and discussions about medical issues within the region. Attendees should be medical/health specialists or doctors in the rank of Major and above.
- **NATO Action Authority:** JFC Naples, Logistic Division (J-4)
- **Location:** TBD
- **Dates and Duration:** Spring 2005, details TBD. Duration 2-3 days.
- **Language requirements:** The conference language is English, no translation available.
- **Number of Participants:** One participant per Nation with case-by-case exceptions.
- **Remarks:** Normally the conference is conducted in civilian attire due to security concerns.

Joint Medical Planner's Course (Basic)

- **Identification Code:** M9-85
- **Type and Aims:** To provide the necessary background knowledge to undertake a NATO medical planner's appointment and to provide national planners with an understanding of multinational medical support planning. The main areas are: structures, doctrine and operational medical planning procedures and techniques.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 13-17 June 05, 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Military officers, civilian equivalents and senior staff NCOs from NATO, PfP or MD Nations.
- **Remarks:** Please read the information provided under "Remarks" in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under "NATO financial assistance" in activity Identification Code: M9-56-A, M9-56-B

Senior Medical Staff Officers' Course

- **Identification Code:** M9-86
- **Type and Aims:** To provide knowledge and detailed insight in NATO's medical support policy. This includes: policy making in NATO, NATO Medical Doctrine, strategic force planning, multinational medical support options, relations with other international organisations.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 24-28 October 05, 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course.
- **Remarks:** Please read the information provided under "Remarks" in activity Identification Code: M9-56-A, M9-56-B
- **Remarks:** Please read the information provided under "Remarks" in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under "NATO financial assistance" in activity Identification Code: M9-56-A, M9-56-B

Major Incident Medical Management and support (MIMMS) Course

- **Identification Code:** M9-88
- **Type and Aims:** To provide the knowledge and skills needed to effectively manage the scene of a major casualty incident in a military environment.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 02-06 May 05, 3 days.
- **Language Requirements:** participants should have a working knowledge in English language.

- **Number of Participants:** one participant from each MD Country per each course. Military officers, warrant officers and Senior NCOs or civilian equivalents of an arm likely to be involved in the management of major incidents. Officers from NATO, PfP or MD Nations assigned or likely to be selected for assignment to a NATO operational deployment.
- **NATO POC:** Col. Pierluigi Grimaldi, SACT, Supreme Allied Command Transformation, 7857 Blandy Road, suite 100, Norfolk, Virginia, 234551 2490, Tel: 001 (757) 747 3467, fax: 001 (757) 747 3873, e-mail: grimaldi@act.nato.int
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

15. METEOROLOGICAL SUPPORT (MET)

Meeting of Heads of Military Meteorology

- **Identification Code:** IMS-05-001
- **Type and Aims:** the Heads of Military Meteorology for the NATO countries and PfP nations attends this meeting. The objective of this meeting would be an opportunity to exchange meteorological capabilities, organisational structures and to discuss technical advancements in broad terms. Additionally, some of these nations already participate in NATO exercises and may be interested in our documented procedures
- **NATO Action Authority:** IMS METOC officer, Colonel Bill Burnette, USAF
- **Location:** to be decided
- **Number of events per year:** One
- **Dates and Duration:** October 2005
- **Language Requirements:** Simultaneous translation will be available in French and English
- **Number of Participants:** Maximum allowed one representative per MD nations, specific qualifications required – represent the Head of that MD nation’s Military Meteorology, general indication of rank/equivalent civilian required – Lt. Col. or Colonel
- **Remarks:** The dress for the meeting is coat and tie/ladies’ equivalent.

16. MILITARY-TO-MILITARY CONTACTS (MMC)

MD Military Co-operation (MDMC) Consultation Meetings

- **Identification Code:** IMS-05-002-A (Spring Meeting) and IMS-05-002-B (Autumn Meeting)
Type and Aims: consultation meetings in multilateral format where all NATO Military Authorities implementing the MD Military Programme (MDMP), NATO Nations and MD country military representatives and Defence Attaches serving in NATO Contact Point Embassies (CPE) in MD countries participate. The Spring Meeting is intended to assess the execution of the 2004 programme and to seek the MD partners feedback as well as recommendations and suggestions for the development of the 2006 MDMP. The Autumn Meeting is intended to present the 2006 MDMP program

to MD Military Authorities for their consideration and provide them all the details needed for a better evaluation and ways to implement the programme

- **NATO Action Authority:** International Military Staff
- **Location:** NATO Headquarters, Brussels (Belgium)
- **Dates and Duration:** 18 Mar 05 and 16 Sep 05. The meetings will normally last one day each
- **Language Requirements:** participants should have a working knowledge in either English or French language. Simultaneous translation will be available in both languages
- **Number of Participants:** up to a maximum of six (6) participants from each MD country: Head of the delegation at the table plus five behind
- **Remarks:** military personnel are very welcome to wear national uniforms. Official invitations will be sent to MD country Embassies in Brussels and to NATO Contact Point Embassies.

High Level Visits to MD Countries

- **Identification Code:** IMS-05-003
- **Type and Aims:** subject to MD Country invitation to receive a high level visit from NATO Military Authorities, the Chairman of the Military Committee (CMC) or the Deputy of the Chairman of the Military Committee (DCMC) could visit MD countries in order to exchange views on the current and future military aspects of the MD
- **NATO Action Authority:** International Military Staff
- **Location:** MD countries
- **Dates and Duration:** dates to be co-ordinated with relevant MD country. Each visit will last a maximum of 3 days
- **Language Requirements:** the NATO delegation will conduct the visit either in English or French
- **Number of Participants:** CMC or DCMC plus 2-3 Staff Officers including the MD Action Officer
- **Remarks:** the intention of receiving such a visit should be communicated to the NATO POC at least three months in advance.

High Level Visits from MD Countries

- **Identification Code:** IMS-05-004
- **Type and Aims:** on MD country request MD High Level Military Authorities may visit the NATO HQ and call on the Chairman of the Military Committee (CMC), the Deputy Chairman of the Military Committee (DCMC) and/or the Director of the International Military Staff (DIMS) in order to discuss and exchange views on current and future perspectives of the military co-operation programme. Briefings may be organised on the NATO military organisation, the military decision making process and on other military issues of common interest as appropriate.
- **NATO Action Authority:** International Military Staff
- **Location:** NATO HQ in Brussels and SHAPE
- **Dates and Duration:** dates to be co-ordinated with relevant MD country. Each visit will last a maximum of 3 days
- **Language Requirements:** the visit will be conducted either in English or French
- **Number of Participants:** MD High Level Military Official plus 2-3 Staff Officers
- **Remarks:** the intention to pay such a visit to NATO HQ should be communicated to the NATO POC at least three months in advance.

Staff Level Visits to and from MD Countries

- **Identification Code:** IMS-05-005
- **Type and Aims:** on MD country request NATO Military Authorities could conduct/receive visits to/from MD Country Military Authorities at working level. The aim of such visits would be to brief MD Military Authorities on the military aspects of NATO, discuss ways to further improve the MD Military Co-operation Programme and other military issues of common interest.
- **NATO Action Authority:** International Military Staff
- **Location:** NATO HQ in Brussels and SHAPE/MD countries
- **Dates and Duration:** dates to be co-ordinated with relevant MD country. Each visit will last a maximum of 4 days of which 2 working days
- **Language Requirements:** the visit will be conducted either in English or French
- **Number of Participants:** a maximum of six participants will compose the NATO or the MD Country delegation
- **Remarks:** such visits can be organised at short notice and should be communicated to the NATO POC at least one month in advance.

Committee on Women in the NATO Forces (CWINF)

- **Identification Code:** IMS-05-006
- **Type and Aims:** Over the years, the role and potential of women in the military has become of increasing politico-military importance. The mission of the CWINF is to advise NATO leadership and member nations on critical issues affecting women in the Alliance's Armed Forces. Its main purpose is to promote the most effective employment of women in uniform and their career development. In this respect, it acts as a clearinghouse for information exchange between NATO nations. The Committee formally meets once a year with official delegates and observers from each participating nation. On alternate years, the group meets at the NATO Headquarters (HQ) in Brussels to reinforce links with NATO's most senior military authority, the Military Committee. Ultimately, the CWINF makes its recommendations to the Military Committee.
- **NATO Action Authority:** International Military Staff
- **Location:** Annual Conference 2005, Oslo, Norway
- **Number of events:** one meeting per year
- **Dates and Duration:** 16 and 17 June 2005, 2 days
- **Language Requirements:** Simultaneous translation will be available in French and English.
- **Number of Participants:** One representative per nation.
- **Remarks:** The participant should be familiar with the issue on female military personnel in her / his Armed Forces. A five-minute-brief about the present status quo of women in the respective nation will be requested. During the whole Conference uniform is required.

Joint Forces Command Naples Mediterranean Dialogue Commanders' Conference

- **Identification Code:** ACO-05-018
- **Type and Aims:** Conference aimed at collectively assessing the programme and mapping future progress.
- **NATO Action Authority:** JFC Naples
- **Location:** Naples, Italy

- **Dates and Duration:** Dates TBD. Duration 2 days
- **Language Requirements:** Conference will be conducted in English. French translation may be available.
- **Number of Participants:** Up to two representatives from each Med Dialogue country is desired. The conference must have representation from at least four of the countries to achieve the intent of the developed agenda.
- **Remarks:** This conference will be hosted by COM JFC NAPLES, and is aimed at directly engaging the senior military official with responsibility for Med Dialogue activity in each country with evolving Med Dialogue Programme aims, direction and development, and to hear their early inputs/feedback on new initiatives and programme implementation.

High Level visits to Mediterranean Dialogue countries

- **Identification Code:** ACO-05-019
- **Type and Aims:** Subject to MD country invitation to receive a high level visit from ACE Military Authorities in order to exchange views on the current and future military aspects of the Mediterranean Dialogue.
- **NATO Action Authority:** SHAPE.
- **Location:** MD Countries.
- **Dates and Duration:** To be co-ordinated with each MD country. Visits will last approximately 3 days.
- **Language Requirements:** The ACO delegation would prefer to conduct the visit in English. A French interpreter could be provided by the ACO delegation.
- **Number of Participants:** ACE Military Authority plus several staff officers.
- **Remarks:** In order to achieve maximum effect from proposed visits, precursor visits by specialist staff officers may be necessary.

High Level Visits from MD Countries

- **Identification Code:** ACO-05-020
- **Type and Aims:** Invite High Level Military Authorities to visit CC Mar Naples in order to discuss and exchange views on current and future perspectives, mainly, in maritime co-operation.
- **NATO Action Authority:** CC-Mar Naples
- **Location:** Naples - Italy.
- **Date and Duration:** Dates to be co-ordinated with relevant MD country. Each visit will last a maximum of 3 days. .
- **Language Requirements:** The visit will be conducted either in English or French.
- **Number of Participants:** MD High Level Military Official plus 2-3 Staff Officers.
- **Remarks:** Issues and discussion during the visit may range among items such as Search and Rescue, maritime CT and info exchange.

Staff talks to and from Mediterranean Dialogue countries

- **Identification Code:** ACO-05-021
- **Type and Aims:** Meeting. For MD partners and ACO officers to pay a visit to HQ SHAPE, RHQ and MD partner nations for staff talks on identified topics.
- **NATO Action Authority:** SHAPE.
- **Location:** ACO and MD Country.

- **Dates and Duration:** Dates TBD – As requested by MD countries. Duration: Four days.
- **Language Requirements:** Activity will be conducted in English.
- **Number of Participants:** A team of 4-5 NATO officers will visit each country that requests such an activity.
- **Remarks:** MD partner Nations are invited and encouraged to identify and suggest opportunities for Staff Talks and propose visits for ACO and MD officers to observe progress in MD, discuss activities to be included in future Military Co-operation Programme or discuss any partner proposed subject.

JFC Naples Mediterranean Military Co-operation Conference

- **Identification Code:** ACO-05-022
- **Type and Aims:** conference aimed at co-ordinating all aspects of the NATO MD Military Co-operation activities for the coming year.
- **NATO Action Authority:** JFC Naples, J-5, MILCOOP
- **Location:** TBD
- **Dates and Duration:** 2-3 Days, exact dates TBD
- **Language Requirements:** Conference will be conducted in English
- **Number of Participants:** Two or three from each country
- **Remarks:** The conference provides informative briefings and opportunities for close co-ordination and discussion between NATO and Mediterranean Dialogue representatives. This staff-level conference addresses the lessons learned from the previous year programme and takes on board suggestions and recommendations for the following year. In addition, extensive discussions on procedures and policies concerning the implementation of the MDMP are conducted. Representatives from MD countries are invited to present a 15-20 briefing on any topic they believe appropriate. A special MD syndicate discussion will be included in the schedule

Joint Forces Command Naples Submarine Commanders Conference (JFCSCC) 2005

- **Identification Code:** ACO-05-023
- **Type and Aims:** This conference provides informative briefing and opportunities for close co-ordination and discussion between NATO, Partnership for Peace and Mediterranean Dialogue representatives, on submarine issues of common interest. Conference will include briefings and discussion. Representatives from Partnership for Peace and Mediterranean Dialogue country are invited to present a 15-20' briefing on national submarine Forces.
- **NATO Action Authority:** CC-Mar Naples
- **Location:** CC-Mar Naples, Italy
- **Date and duration:** October/November 2005. One day
- **Language requirement:** The conference will be conducted in English.
- **Number of participants:** Two for each country.

Joint Forces Command Naples Naval Mine Warfare Conference (JFCNMWC)

- **Identification Code:** ACO-05-024
- **Type and Aims:** The Naval Mine Warfare Conference is an annual meeting for Mine Warfare specialists on HQ staff officer level ranging from Lieutenant to Commander. The conference aims to address current issues on Mine Warfare concept and policy, planning and training aspects of Mine Warfare operations and exercises.

- **NATO Action Authority:** CC-Mar Naples.
- **Location:** Souda/Crete, Greece
- **Dates and Duration:** May 2005 (specific dates will include in the invitation letter). Duration is one day open to PfP / MD.
- **Language Requirements:** The conference will be conducted in English language. French interpreters are not available, assistance may be provided by host nation on request.
- **Number of Participants:** max two representatives from each Med Dialogue nation.
- **Remarks:** The Southern Region Naval Mine Warfare Conference will be chaired by a COM CC Mar Naples representative, attended by NATO nations, NATO commands and agencies, will chair The Southern Region Naval Mine Warfare Conference. The conference will be split into an unclassified session with Partners and MD delegates, followed by two working days for NATO representatives.

Air Commanders Conference

- **Identification Code:** ACO-05-025
- **Type and Aims:** The conference will include a variety of Air related topics of interest to PfP and Mediterranean Countries.
- **NATO Action Authority:** CC-Air Izmir, ACOS A5/7/9
- **Location:** Izmir, Turkey
- **Dates and Duration:** Nov 05, exact dates TBC
- **Language Requirements:** Activity will be conducted in the English language; no interpretation or translation will be available.
- **Number of Participants:** minimum number of attendees to make the event worthwhile is 10, max 45.
- **Remarks:** Air Force Commanders/Chief of Air Staff or Seniors Representatives will be invited to attend the Conference

Visit By NATO Airborne Early Warning Aircraft

- **Identification Code:** ACO-05-026
- **Type and Aims:** NATO Airborne Early Warning Aircraft would fly to host MD Partner country. Visit would consist of a briefing overview about the aircraft (E-3) and NATO Airborne Early Warning & Control Force Command (NAEW&C F) and a Flight Safety briefing. There would then be an opportunity for up to 10 MD Partners to fly aboard the aircraft and view a demonstration of the aircraft capabilities in the conduct of a Humanitarian Support Operation. Aircraft would then return to MD airfield to off-load visiting personnel and then redeploy to its home base.
- **NATO Action Authority:** NAEW&C Force Command.
- **Location:** Suitable MD nation airfield.
- **Dates and Duration:** To be agreed. One to three days dependent on location.
- **Language Requirements:** Visit and briefings will be conducted in English.
- **Number of Participants:** Maximum of 10 aboard aircraft, unlimited at briefings.
- **Remarks:** This visit may require a staff visit by personnel of NAEW&C F to requesting MD Partner country in order to co-ordinate this activity. It is envisioned that only one visit per year will be possible and it would have to be conducted dependent upon operational commitments and availability of aircraft. To initiate the visit by a NAEW&C FC aircraft the MD nation must formally request the visit, in writing, to the Force Commander through the SHAPE Chief of Staff. A survey prior to the visit is required by NAEW&C FC to co-ordinate visit arrangements and confirm the facilities of the host airbase.

Port visit by Standing Naval Force Mediterranean (SNFM)

- **Identification Code:** ACO-05-027
- **Type and Aims:** Port Visit
- **NATO Action Authority:** CC-Mar Naples
- **Location:** Algiers, Algeria.
- **Date and Duration:** 18-20 April 2005 (3 Days)
- **Language Requirements:** Port visit activities will be conducted mainly in English language. However, during courtesy calls, press conference and presentations/demonstrations an interpreter could be employed if required.
- **Number of Participants:** SNFM composition is 8 ships (frigates/destroyers type) with approximately two thousand crewmembers. There are no specific number of participants (military as well as civil) from host country, however, during the co-ordinating port visit, which takes place one/two months prior to the port visit, a detailed programme will be co-ordinated with host country and issued by CC-Mar Naples.
- **Remarks:** This activity will include a CC Mar Naples staff liaison visit to the host country prior to the port visit. A 1-2 days PASSEX exercise on the departure of the harbour will also be offered. In addition, a high level visit might be conducted in conjunction with the port visit based on the profile of the visit agreed with the host country. This activity will include an offer to embark MD Junior Officers (up to six Officers) for an extended period from few days to few weeks. Disembarkation will be agreed with the MD country and will occur during a port visit in a NATO country. The aim is to familiarise with NATO operational procedures and life on board. Briefing and presentations will be provided during the port visit. Port visit by SNFM will be conducted in accordance with their 2005 Schedule of Operations, which have not yet been approved. The above port visit dates must be regarded, as provisional and port visit will only be conducted after approval by relevant NATO Authorities and with the concurrence of the nation being visited.

Port visit by Standing Naval Force Mediterranean (SNFM)

- **Identification Code:** ACO-05-028
- **Type and Aims:** Port Visit
- **NATO Action Authority:** CC-Mar Naples
- **Location:** Casablanca, Morocco.
- **Date and Duration:** 05-08 June (4 Days)
- **Language Requirements:** Port visit activities will be conducted mainly in English language. However, during courtesy calls, press conference and presentations/demonstrations an interpreter could be employed if required.
- **Number of Participants:** SNFM composition is 8 ships (frigates/destroyers type) with approximately two thousand crewmembers. There are no specific number of participants (military as well as civil) from host country, however, during the co-ordinating port visit, which takes place one/two months prior to the port visit, a detailed programme will be co-ordinated with host country and issued by CC-Mar Naples.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: ACO-05-027.

Port visit by Standing Naval Force Mediterranean (SNFM)

- **Identification Code:** ACO-05-029
- **Type and Aims:** Port Visit
- **NATO Action Authority:** CC-Mar Naples
- **Location:** Alexandria, Egypt.
- **Date and Duration:** 29 Nov – 02 December (3 Days)
- **Language Requirements:** Port visit activities will be conducted mainly in English language. However, during courtesy calls, press conference and presentations/demonstrations an interpreter could be employed if required.
- **Number of Participants:** SNFM composition is 8 ships (frigates/destroyers type) with approximately two thousand crewmembers. There are no specific number of participants (military as well as civil) from host country, however, during the co-ordinating port visit, which takes place one/two months prior to the port visit, a detailed programme will be co-ordinated with host country and issued by CC-Mar Naples.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: ACO-05-027.

Port visit by Mine Countermeasure Force South (MCMFS)

- **Identification Code:** ACO-05-030
- **Type and Aims:** Port Visit
- **NATO Action Authority:** CC-Mar Naples
- **Location:** Aqaba, Jordan.
- **Date and Duration:** 16-20 March, (5 days).
- **Language Requirements:** Port visit activities will be conducted mainly in English language. However, during courtesy calls, press conference and presentations/demonstrations an interpreter will be employed if required.
- **Number of Participants:** MCMFS composition is 4 to 6 ships Mine hunters and one frigate the average of crewmembers are more than four hundred. There is no specific number of participants (military as well as civil) from host country, however, during the co-ordinating port visit, which take place one/two months prior to the port visit, a detailed programme will be co-ordinated and issued by CC-Mar Naples.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: ACO-05-027.

Port visit by MCMFS (Mine Countermeasure Force South)

- **Identification Code:** ACO-05-031
- **Type and Aims:** Port Visit
- **NATO Action Authority:** CC-Mar Naples
- **Location:** Elat, Israel
- **Date and Duration:** 22-26 March, (5 days).
- **Language Requirements:** Port visit activities will be conducted mainly in English language. However, during courtesy calls, press conference and presentations/demonstrations an interpreter will be employed if required.
- **Number of Participants:** MCMFM composition is 4 to 6 ships Mine hunters and one frigate the average of crewmembers are more than four hundred. There is no specific number of participants (military as well as civil) from host country, however,

during the co-ordinating port visit, which take place one/two months prior to the port visit, a detailed programme will be co-ordinated and issued by CC-Mar Naples.

- **Remarks:** Please read the information provided under “**Remarks**” in activity Identification Code: ACO-05-027.

Port visit by MCMFS (Mine Countermeasure Force South)

- **Identification Code:** ACO-05-032
- **Type and Aims:** Port Visit
- **NATO Action Authority:** CC-Mar Naples
- **Location:** Safaga, Egypt
- **Date and Duration:** 30 Mar-02 April, (4 days).
- **Language Requirements:** Port visit activities will be conducted mainly in English language. However, during courtesy calls, press conference and presentations/demonstrations an interpreter will be employed if required.
- **Number of Participants:** MCMFM composition is 4 to 6 ships Mine hunters and one frigate the average of crewmembers are more than four hundred. There is no specific number of participants (military as well as civil) from host country, however, during the co-ordinating port visit, which take place one/two months prior to the port visit, a detailed programme will be co-ordinated and issued by CC-Mar Naples.
- **Remarks:** Please read the information provided under “**Remarks**” in activity Identification Code: ACO-05-027.

Port visit by MCMFS (Mine Countermeasure Force South)

- **Identification Code:** ACO-05-033
- **Type and Aims:** Port Visit
- **NATO Action Authority:** CC-Mar Naples
- **Location:** Tunis, Tunisia
- **Date and Duration:** 03-06 December, (4 days).
- **Language Requirements:** Port visit activities will be conducted mainly in English language. However, during courtesy calls, press conference and presentations/demonstrations an interpreter will be employed if required.
- **Number of Participants:** MCMFM composition is 4 to 6 ships Mine hunters and one frigate the average of crewmembers are more than four hundred. There is no specific number of participants (military as well as civil) from host country, however, during the co-ordinating port visit, which take place one/two months prior to the port visit, a detailed programme will be co-ordinated and issued by CC-Mar Naples.
- **Remarks:** Please read the information provided under “**Remarks**” in activity Identification Code: ACO-05-027.

Staff and SNFM/MCMFS Co-ordination Visits (Multiple)

- **Identification Code:** ACO-05-034
- **Type and Aims:** Staff and Co-ordination Visits, (Multiple).
- **NATO Action Authority:** CC-Mar Naples
- **Locations:** MD countries to be visited by SNFM and MCMFS ships as well as staff visit in MD countries to discuss items of common interest.
- **Date and Duration:** As agreed with the Host Nation, NATO CPE and IRF’s Commander Embassy.
- **Language Requirements:** Activity will be conducted in English.

- **Number of Participants:** Two/three Staff Officers.
- **Remarks:** Short duration staff officer visits for discussions on items of mutual interest as well as co-ordinating SNFM and MCMFS port visits. Visits will be co-ordinated via the designated and respective NATO CPEs and are designed to familiarise each other's organisations, processes/procedures, and planned MD activities. Visits to co-ordinate SNFM and MCMFS port visit will be conducted to each Med Dialogue generally one to two months before the actual date of the port visit.

Embarkation of Junior Officers and PASSEX opportunity

- **Identification Code:** ACO-05-035
- **Type and Aims:** Embarkation of Junior Officers and PASSEX opportunity for Maritime familiarisation.
- **NATO Action Authority:** CC-Mar Naples
- **Location:** to be determined
- **Date and Duration:** Date to be determined and agreed with the MD country concerned. Duration is approx. three weeks for the embarkation and 1-2 days for PASSEX.
- **Language Requirements:** These activities will be conducted in English.
- **Remarks:** These offers are out of the planned port visits. CC-Mar Naples will be able to accommodate up to two events per year. Embarkation of Junior Officers may occur on board MCMFS as well as SNFM ships. The length of embarkation may vary few days to few weeks. Embarkation and disembarkation harbour will be agreed with the MD nation concerned. A good English language capability is required. PASSEX may be conducted when MCMFS or SNFM ships are operating nearby the country concerned. Activities will be conducted out of TTW. A planning conference may be required prior the execution of the event based on the complexity of the exercise. MD countries are encouraged to nominate a naval Officer as POC for this activity.

Standing Naval Force Atlantic (SNFL) Sea Riders

- **Identification Code:** ACO-05-036
- **Type and Aims:** Embarkation of Partner Officers and NCOs on SNFL vessels as the vessels depart Port in/near Northern European Waters. Such Embarkations provide an opportunity for underway orientation, training and operational demonstration of the rules and duties of NCOs and Junior Officers in NATO Maritime forces.
- **NATO Action Authority:** CC-Mar Northwood.
- **Location:** TBC – but normally in Northern European Waters.
- **Dates and Duration:** TBC when SNFL schedule is finalised. Normally 8 days duration.
- **Language Requirements:** Participation in the course will require an English language proficiency of Standardised Language Proficiency 3-2-3-2, in accordance with STANAG 6001. No translation facilities will be available.
- **Number of Participants:** Lt - Cdr (Navy) or equivalent rank (OF-2/OF-4) and SNCO OR-5/OR-7.
- **Remarks:** Embarkation period is normally for the entire length of time between SNFL Port Visits. Therefore, Embarkation periods will vary in length depending on the amount of time SNFL spends at sea between Port Visits. Normal working language for Embarkation period is English. In some cases, use of native language of the Embarkation vessel's national crew is also acceptable. Translation capabilities for languages other than English or the vessel's national crew native language

cannot be expected. For safety reasons, unacceptable language capabilities could result in last-minute disqualification of an individual proposed for Embarkation.

Mine Countermeasures Force North (MCMFN) Sea Riders

- **Identification Code:** ACO-05-037
- **Type and Aims:** Embarkation of Naval Officers and Senior Non-Commissioned Officers (SNCO) on MCMFN vessels as MCMFN vessels depart a Port. Embarkation provides opportunities for underway orientation, training and operational demonstration of the roles and duties of SNCOs and Naval Officers in NATO MCM forces.
- **NATO Action Authority:** CC-Mar Northwood.
- **Location:** TBC – but normally in the North/Baltic Sea areas.
- **Dates and Duration:** TBC when MCMFN schedule is finalised. Normally 5 days duration.
- **Language Requirements:** Participation in the course will require an English language proficiency of Standardised Language Proficiency 3-3-2-2, in accordance with STANAG 6001. No translation facilities will be available.
- **Number of Participants:** Lt - Cdr (Navy) or equivalent rank (OF-2/OF-4) and SNCO OR-5/OR-7.
- **Remarks:** Embarkation period is normally for the entire length of time between MCMFN Port Visits. Therefore, Embarkation period will vary in length depending on the amount of time MCMFN spends at sea between Port Visits. No facilities exist for joining or departing vessels whilst they are underway. Partner countries are not limited in the number of places they can request, but there will be a limit on the total numbers that may embark due to the number of berths available. Number of berths available to each Partner nation is subject to negotiation with the POC. Normal daily working uniform is required. Participation is on a self-funding basis. Accommodation during the seminar will be arranged by POC.

SACT Expert Team Visits

- **Identification Code:** ACT-05-001 (ACT127.1, SACT EXPERT TEAM VISITS).
- **Type and Aims:** Staff Talks will be customised depending on Partner request and take place either at HQ SACT, at a ACT sub entity or in the Partner country.
- **NATO Action Authority:** SACT.
- **Location:** To be Determined.
- **Dates and Duration:** To be Determined, 2005, 4 day(s).
- **Language requirements:** This activity will be conducted in English.
- **Number of Participants:** MOD, General Staff, Army, Air force and Navy Headquarters Staff Officers.
- **Remarks:** Partners are invited to submit proposals/requests for Briefings.
- **NATO financial assistance:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B

Staff Talks

- **Identification Code:** ACT-05-002 (ACT.126.1, STAFF TALKS).
- **Type and Aims:** Partner and ACT visits to HQ SACT, RHQ and HQ of functional commands and Partner Nations for staff talks on identified topics.
- **NATO Action Authority:** SACT.
- **Location:** To be Determinate

- **Dates and Duration:** To Be Determined, 2 day(s).
- **Language requirements:** This activity will be conducted in English.
- **Number of Participants:** The number of participants is adjusted according to the requested topic.
- **Remarks:** PfP Partner Nations are invited and encouraged to identify and suggest opportunities for Staff Talks and propose visits for ACT and PfP officers to observe progress in PfP and discuss on any Partner proposed subject.
- **NATO financial assistance:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B

SACT PWP WS

- **Identification Code:** ACT-05-003 (ACT.135.1, SACT PWP WS)
- **Type and Aims:** Workshop for Partner Nation military and civilian participants involved in the Partnership Work Program (PWP) planning and development process. Workshop is designed to review the internal planning guidance, ACT will use to prepare the ACT portion of the next and future year’s PWPs. Partner nation participants’ inputs (recommendations, suggestions, critiques, etc.) will be solicited and discussed. Briefings on current NATO/PfP issues will be given. The overall aim of the event is to produce a consolidated draft of the 2006/2007 ACT PWP on line in PRIME. Partners will have the opportunity to present principal views on the development of the PWP.
- **NATO Action Authority:** SACT.
- **Location:** To be Determined.
- **Dates and Duration:** February 2005, 4 day(s).
- **Language requirements:** This activity will be conducted in English.
- **Number of Participants:** PfP Partner Nations are expected to send officers from OF-3 to OF-5 level authorised to contribute to the aim of the workshop. The representatives have to be able to present consolidate inputs from the respective nations.
- **Remarks:** The results from an ACT conducted survey of Partner needs, requirements and feedback will be introduced and discussed as a stage-setter for the Workshop. This is primarily a planning/programming Workshop for PfP Activities.
- **NATO financial assistance:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B

17. MILITARY OCEANOGRAPHY (OCE)

Annual Military Oceanography Main Group Meeting in PfP Session (MILOC)

- **Identification Code:** ACT-05-004 (ACT.136.1, ANNUAL MILITARY OCEANOGRAPHY GROUP MEETING IN PFP SESSION).
- **Type and Aims:** Annual military Oceanography (MILOC) Main Group Meeting to co-ordinate all aspects of military oceanography including policy, plans, support services, information exchange, standards and interoperability. Also discusses the REA (Rapid Environmental Assessment) methodology and interoperability of National Facilities.
- **NATO Action Authority:** SACT.
- **Location:** Madrid, Spain.

- **Dates and Duration:** 24 May 2005, 2 day(s).
- **Language requirements:** This activity will be conducted in English.
- **Number of Participants:** Personnel involved with military oceanography.
- **Remarks:** Inclusion of PfP Partner Nations in annual MILOC Main Group Meeting will facilitate and expand scientific and technical interchanges on military oceanography as well as exchange of historic and real-time oceanographic (METOC) data with PfP Nations to expand and improve databases and interoperability.
- **NATO financial assistance:** Please read the information provided under "Remarks" in activity Identification Code: M9-56-A, M9-56-B

18. CONCEPTUAL, PLANNING AND OPERATIONAL ASPECTS OF PEACE SUPPORT OPERATIONS (PSO)

JFC Naples Peace Support Operations in the Balkans

- **Identification Code:** ACO-05-038
- **Type and Aims:** Seminar aimed at directly exposing military and civilian leaders with NATO's Peace Support Operations in the Balkans.
- **NATO Action Authority:** JFC Naples
- **Location:** Naples, Italy; HQ KFOR in Pristina and with a possible visit to NHQ Sarajevo
- **Dates and Duration:** Late Spring and early Winter 2005. Exact dates to be coordinated. Duration: 3-6 days.
- **Language Requirements:** Seminar will be conducted in English
- **Number of Participants:** Maximum of three from each country.
- **Minimum number of participants to conduct the event:** six, from three different countries.
- **Remarks:** The seminar is offered twice a year, in early spring and in early winter. The seminar is aimed at operational level military leadership and military and civilian advisors to heads of state, in the ranks of Lieutenant Colonel and above. Seminar will include two days of organisational and mission briefings and open discussions at JFC NAPLES and its component commands' headquarters. This will be followed by two days of operations briefings, discussions and tours at both NHQ Sarajevo and HQ KFOR, to include meetings/discussions with representatives from the United Nations' Mission in Kosovo (UNMIK), the UN's Office of the High Representative (OHR), the Office of Security Co-operation Europe (OSCE), and the European Union Monitoring Mission (EUMM). Upon return from the Balkans a brief wrap-up session at JFC NAPLES HQ is scheduled.

Mobile Training Team on Crisis Response Operations (MTT)

- **Identification Code:** ACO-05-039
- **Type and Aims:** Mobile Training Team. The aim is to provide tailored training/assistance in any required topic or functional areas.
- **NATO Action Authority:** CC – Land Madrid.
- **Location:** MD Country – upon request.
- **Dates and Duration:** Three (3) days, period Sep 05.
- **Language Requirements:** All activities will be conducted in English; no interpretation or translation will be available.
- **Participants:** Officers from the MD Country Armed Forces.

- **Remarks:** The MTT could cover any military related with NATO's Crisis Response Operations (CRO) or other as required. Details should be further discussed and defined together with the interested MD Countries.

Seminar on NATO Operational Planning Process (OPP) and Exercise Planning Process (EPP) in Peace Support Operations (PSO)

- **Identification Code:** ACO-05-040
- **Type and Aims:** Seminar open for the participation of both MD and PfP Partners (ACO.3142.2). The aim of the seminar is to present and discuss both NATO's Operational Planning Process (OPP) and Exercise Planning Process (EPP) in a Peace Support Operations scenario.
- **NATO Action Authority:** CC – Land Madrid
- **Location:** Madrid, Spain.
- **Dates and Duration:** Four (4) days in the last week of October 2005 (TBC).
- **Language Requirements:** All activities will be conducted in English; no interpretation or translation will be available.
- **Number of Participants:** One or two participants from each Country, preferably Operational and/or Exercise planners in MOD and HQs above Division level.
- **Remarks:** The seminar will include informational briefings and syndicate discussions covering all the relevant functional areas a NATO Peace Support Operation includes (Operations, logistics, CIS, CIMIC, etc...). NATO Exercise Planning Process (EPP) will also be presented and discussed.

Seminar on Peace Support Operations (PSO)

- **Identification Code:** ACO-05-041
- **Type and Aims:** Seminar open for the participation of both MD and PfP Partners (ACO.3143.1). The aim of the seminar is to present and discuss both Peace Support Operations and Crisis Response Operations scenarios.
- **NATO Action Authority:** CC – Land Madrid
- **Location:** Madrid, Spain.
- **Dates and Duration:** Four (4) days in the last week of May 2005 (TBC).
- **Language Requirements:** All activities will be conducted in English; no interpretation or translation will be available.
- **Number of Participants:** One or two participants from each Country, preferably Operational and/or Exercise planners in MOD and HQs above Division level.
- **Remarks:** The seminar will include informational briefings and syndicate discussions covering all the relevant functional areas a NATO Peace Support Operation and Crisis Response Operations.

Maritime Component Command Operational Planning Process Workshop

- **Identification Code:** ACO-05-042
- **Type and Aims:** To train Partner augmentees to the MCC in maritime /joint operations procedures.
- **NATO Action Authority:** CC-Mar Northwood.
- **Location** CC-Mar HQ Northwood, or Partner nation if more appropriate.
- **Dates and Duration:** TBD, 5 working days.
- **Language Requirements:** Maritime and maritime air Partner officers OF-2 – OF-5 earmarked as potential augmentees for a CJTFMCC HQ. An intermediate

knowledge of English language (STANAG 6001, 3232 at minimum) is required. No translation facilities will be available.

- **Number of Participants:** As required, by negotiation between Partners and HQ NAVNORTH.
- **Remarks:** To train Partner augmentees to the MCC Staff in Maritime/Joint Operations Procedures. This activity would only be conducted if it can be linked, as collective training, to a forthcoming exercise, which will include an MCC.

Multinational Forces Orientation Course

- **Identification Code:** M5-42-A, M5-42-B.
- **Type and Aims:** To inform students' about establishment, maintenance and employment of multinational forces.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 16-20 May 05 (M5-42-A), 17-21 October 05 (M5-42-B), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. An officer or civilian equivalent of OF-2 (Captain) to OF-5 (Colonel) rank.
- **Remarks:** Please read the information provided under "Remarks" in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under "NATO financial assistance" in activity Identification Code: M9-56-A, M9-56-B

NATO/Partner Operational Staff Officers Course

- **Identification Code:** M3-45-A, M3-45-B, M3-45-C
- **Type and Aims:** To educate NATO / Partner officers and MD to function at an entry level in a NATO-led multinational HQ conducting Peace Support Operations (PSO). On the job training will still be required for the graduate to function effectively in a combined and joint environment.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 28 February – 18 March 05 (M3-45-A), 23 May – 10 June 05 (M3-45-B), 24 October – 11 November 05 (M3-45-C), 19 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. OF-3 (major) or OF-4 (lieutenant colonel) rank, although (OF-2) (captain) and OF-5 (colonel) ranks will be accepted for appropriate job positions.
- **Remarks:** Please read the information provided under "Remarks" in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under "NATO financial assistance" in activity Identification Code: M9-56-A, M9-56-B

NATO Public Information Course

- **Identification Code:** M5-46-A, M5-46-B, M5-46-C
- **Type and Aims:** To provide Officers, senior NCOs and civilians with a working knowledge of NATO's Public Information policy, responsibilities and procedures.

- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 18-29 April 05 (M5-46-A), 27 June 08 July 05 (M5-46-B), 24 October 04 November 05 (M5-46-), 12 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. A Public Information Officer, a senior Public Information NCO or a Public Information civilian who foresees an assignment in a NATO-led operation like SFOR or KFOR. Participants (active duty and reserve) should come from any nation (NATO/PfP/MD/Other) that contributes to SFOR and KFOR Public Information Offices.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

NATO Peace Support Operations Course

- **Identification Code:** M3-50-A, M3-50-B, M3-50-C.
- **Type and Aims:** The aim of the course is to provide a basic understanding of the planning, preparation and conduct aspects of Peace Support Operations (PSO) and related activities conducted by NATO.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 21-25 March 05 (M3-50-A), 04-08 July 05 (M3-50-B), 12-16 September 05 (M3-50-), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. A MOD, Foreign Affairs Department, or subordinate military HQ or agency of any NATO, PfP, or Mediterranean Dialogue Country.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

Environmental Planning for NATO Led Operations and Exercises course

- **Identification Code:** M3-78-A, M3-78-B
- **Type and Aims:** To enable experienced operational planners, environmental officers and civilian personnel to integrate environmental considerations into operational planning. The students will become familiar with the aims and objectives of NATO’s environmental policy and their application to environmental security concerns. The course instructs them on the lessons learnt during recent operations, gives an update of STANAG 7141 Environmental Protection, the commanders’ guidance defensive measures against Toxic Industrial Material Hazards (STANAG 2909) and the commanders’ guide on Low Level Radiation exposure in military (STANAG 2473), as well as the recent NATO Committee on the Challenges of Modern Society Studies and the recent NATO Environmental Training Working Group activities.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).

- **Dates and Duration:** 16-20 May 05 (M3-78-A), 21-25 November 05 (M3-78-b), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one or two participant from each MD Country per each course.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

19. OPERATIONAL AND ADMINISTRATIVE ASPECTS OF STANDARDISATION (STD)

Environmental Protection Working Group (EPWG)

- **Identification Code:** NSA-05-001
- **Type and Aims:** meeting. To exchange information on environmental protection capabilities, current activities and future plans
- **NATO Action Authority:** NATO Standardisation Agency (NSA)
- **Location:** NATO HQ, Brussels
- **Dates and Duration:** from 5 to 7 Dec 05, 3 days
- **Language Requirements:** participants should have a working knowledge in either English or French languages. Simultaneous translation will be available in both languages
- **Number of Participants:** one participant from each MD Country
- **Remarks:** civilian clothes

Submarine Escape and Rescue Working Group

- **Identification Code:** NSA-05-001
- **Type and Aims**
Initiates, develops and staffs proposals for military standardisation and common doctrine for the conduct of Submarine Escape and Rescue. This is to include, but is not limited to: techniques and training methods; presenting and recommending new equipment and communications related to submarine emergency situations. It also promotes active participation in the SORBET ROYAL/PHOENIX exercises. The SMERWG addresses standardisation objective areas within 4 separate panels-Medical, ISMERLO, Escape Equipment, Rescue Assets and the Terminology Team. The Medical Panel comprises doctors specialising in the submarine and diving medicine subjects unique to a SMER operation. Open to PfP and other non-NATO submarine operating nations who wish to develop a SMER capability.
- **NATO Action Authority:** NATO Standardisation Agency
- **Location:** Brussels
- **Number of events per year:** 1 Work Group and 4 separate Panel meetings
- **Dates and Duration:** Work Group meeting 25 – 29 July 2005 (5 days). Dates and venues of Panel meetings not known, however, all Panels will meet (and report) during the Work Group meeting.
- **Language Requirements:** Simultaneous translation will be available in French and English

Number of Participants: Most (smaller) nations tend to send a delegation consisting of 1 operator and 1 surgeon/doctor at Lt Cdr/Cdr level, although representation from some nations is at Capt level – especially if they intend to send just one delegate.

- **Remarks:** Civilian clothing will be worn throughout the meeting

20. MILITARY EXERCISES AND RELATED TRAINING ACTIVITIES (TEX)

COOPERATIVE BEST EFFORT (COOPERATIVE LANCER)

- **Identification code:** ACO-05-043
- **Type:** LIVEX/FTX. **Aim:** To train, exercise and promote the interoperability of PfP/Partner forces using NATO standards set inside a CRO scenario through a LIVEX. Key tasks involve securing sensitive points and assuring a safe and secure environment with a focus on anti-terrorism operations to prevent the destabilisation of a particular area.
- **NATO Action Authority:** JFC Naples/CC-Land Madrid
- **Location:** Ukraine
- **Date and Duration:** June (TBC)
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** Full participation as for PfP countries (TBC).
- **Remarks:** All related conferences and workshops open for MD participation. It is highly recommended that the same selected Officer(s) could attend the whole sequence of the Exercise Planning Process.

COOPERATIVE ASSOCIATE (COOPERATIVE LONGBOW)

- **Identification code:** ACO-05-044
- **Type:** CPX, **Aim:** To deliver MNB Land staff training with air integration training based on a Crisis Response Operations (CRO) CPX. Key tasks involve securing sensitive points and assuring a safe and secure environment by performing NEO, CT and consequence management missions in order to prevent the destabilisation of an emerging country
- **NATO Action Authority:** JFC Naples/CC-Land Madrid
- **Location:** (TBD)
- **Number of events per year:** One
- **Date and Duration:** November (TBC)
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** Full participation as for PfP countries (TBC).
- **Remarks:** Participants should be familiar with the ICAO/IMO SAR Manual – IAMSAR, NATO Document ATP10 and SAR procedures and philosophy in general. It is highly recommended that the same selected Officer(s) could attend the whole sequence of the Exercise Planning Process.

COOPERATIVE OCEAN (COOPERATIVE MAKO)

- **Identification code:** ACO-05-045
- **Type:** LIVEX, **Aim:** To improve the standards of interoperability between participating Partner forces and NATO by conducting a maritime Crisis Response Operation LIVEX in an uncertain operating environment. Exercise maritime skills related to Crisis Response Operations and those tactical and Interoperability Tasks necessary for NATO/PfP forces to conduct NATO led combined maritime operations such as Counter-Terrorism (CT) and embargo enforcement. To practice NATO maritime standardised procedures for command, control, and communications. The exercise will be progressive and will include Workshops, Force Assembly, Force Integration Training (FIT)/Cross Training at Sea.
- **NATO Action Authority:** CC-Mar Northwood
- **Location:** Baltic Sea
- **Date and Duration:** September
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** Full participation as for PfP countries (TBC).
- **Remarks:** Participants should be familiar with the ICAO/IMO SAR Manual – IAMSAR, NATO Document ATP10 and SAR procedures and philosophy in general. It is highly recommended that the same selected Officer(s) could attend the whole sequence of the Exercise Planning Process.

COOPERATIVE ENGAGEMENT

- **Identification code:** ACO-05-046
- **Type:** LIVEX/MAREX/PfP, **Aim:** To improve the standards of interoperability between participating Partner forces and NATO by conducting a maritime Crisis Response Operation LIVEX in an uncertain operating environment. The exercise will practise maritime skills related to Crisis Response Operations and those tactical and Interoperability Tasks necessary for NATO/PfP forces to conduct NATO led combined maritime operations such as Non-Combatant Evacuation Operations (NEO), Maritime Interdiction Operations (MIO), Counter-Terrorism (CT), Humanitarian Assistance (HA), Disaster relief (DR) and embargo enforcement.
- **NATO Action Authority:** JFC Naples/CC-Mar Naples
- **Location:** Adriatic Sea. Host Nation Albania.
- **Date and Duration:** June/July or September (TBC). About 20 days. Planning Conferences TBD.
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** Full participation as for PfP countries (TBC).
- **Remarks:** It is highly recommended that the same selected Officer(s) could attend the whole sequence of the Exercise Planning Process.

COOPERATIVE POSEIDON (COOPERATIVE MARLIN)

- **Identification code:** ACO-05-047
- **Type:** CAX/CPX, **Aim:** To enhance mutual interoperability and adopt common procedures with regard to safety in an anti-submarine warfare (ASW) exercise in order to minimise the risk of submarine, surface, or air accidents. To provide familiarisation with NATO organisation and C2 structure and a clear understanding of NATO submarine and ASW safety philosophy and doctrines. To practice submarine

and ASW safety procedures, analyse and discuss sample safety situations and challenge command teams and crews in real-time situations.

- **NATO Action Authority:** CC-Mar Northwood
- **Location:** NATO wide
- **Date and Duration:** September
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** Full participation as for PfP countries (TBC).
- **Remarks:** The activity consists of two phases:
Cooperative Poseidon Phase I – Study Period. Improvement of common knowledge and instruction into NATO submarine and AWS safety philosophy and doctrines.
Cooperative Poseidon Phase II – Computer Assisted Safety Training (CAST). Analyze safety problems in tactical settings and practice safety procedures and safety thought the execution of simulation training in CAST.
All related conferences and workshops open for MD participation. It is highly recommended that the same selected Officer(s) could attend the whole sequence of the Exercise Planning Process.

COOPERATIVE KEY (COOPERATIVE ARCHER)

- **Identification code:** ACO-05-048
- **Type:** LIVEX/CPX/AIREX, **Aim:** To allow NATO and Partner nations to practice and refine interoperability in the air and limited land operations, deployment, Close Air Support (CAS), Search and Rescue (SAR), Aeromedical Evacuation (MEDEVAC) and Air Drop in support of Crisis Response Operations (CRO).
- **NATO Action Authority:** JFC Naples/CC-Air Izmir
- **Location:** TBD
- **Date and Duration:** July (TBC)
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** Full participation as for PfP countries (TBC).
- **Remarks:** Participants should be familiar with the ICAO/IMO SAR Manual – IAMSAR, NATO Document ATP10 and SAR procedures and philosophy in general. It is highly recommended that the same selected Officer(s) could attend the whole sequence of the Exercise Planning Process.

ALLIED ACTION (STEADFAST JACKPOT)

- **Identification code:** ACO-05-049
- **Type:** CJTF/NRF CAX(Deployed), **Aim:** To certify Combat Readiness for the complete NRF package for year 05/06 (ACC and LCC Jul-Dec 05) starting July 05 and to validate JHQ Lisbon ability to act as a trained CJTF Parent Headquarters. LCC: NRDC-SP. MCC: ITMARFOR. ACC: FR JFACC. Augmentation, HICON and LOCON
- **NATO Action Authority:** SHAPE/ COMSTRIKFLTLANT/ JC LISBON (OCE TBD)
- **Location:** TBD
- **Date and Duration:** May/June
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** One or two observers from each nation.
- **Remarks:** **ONLY CJTF PORTION OPEN TO PARTNERS AND MD OBSERVERS.** It is highly recommended that the same selected Officer(s) could attend the whole

sequence of the Exercise Planning Process.

CONSTANT FULLBACK (BOLD DILIGENCE)

- **Identification code:** ACO-05-050
- **Type and Aims:** LIVEX, **Aim:** LIVEX of personnel responsible for rapid deployment of CJTF personnel and equipment. To rehearse DCP and personnel deployment procedures including marshalling and rapid onward movement of personnel and equipment via air, rail, and convoy.
- **NATO Action Authority:** JFC Brunssum
- **Location:** Brunssum, Netherlands
- **Date and Duration:** September
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** One or two observers from each nation.
- **Remarks:** It is highly recommended that the same selected Officer(s) could attend the whole sequence of the Exercise Planning Process.

BELL BOTTOMS (BOLD MOVE)

- **Identification code:** ACO-05-051
- **Type and Aims:** SYNEX, **Aim:** To train HQs in NMCM tactics, procedures, and planning in crisis response operations (CRO). To improve subordinate unit knowledge and capability to plan and conduct NMCM in CRO scenario.
- **NATO Action Authority:** CC-Mar Northwood
- **Location:** Eguermin, Belgium
- **Date and Duration:** October
- **Language Requirements:**
- **Number of Participants:** One or two observers from each nation.
- **Remarks:** Participants should be familiar with the ICAO/IMO SAR Manual – IAMSAR, NATO Document ATP10 and SAR procedures and philosophy in general. It is highly recommended that the same selected Officer(s) could attend the whole sequence of the Exercise Planning Process.

SORBET ROYALE (BOLD MONARCH)

- **Identification code:** ACO-05-052
- **Type and Aims:** LIVEX, **Aim:** To train and demonstrate that NATO, in participation with others submarine operating nations, can co-operate in life saving operations from a distressed submarine, including all medical aspects involved in a submarine disaster. To train and validate assets and procedures, to foster worldwide SMER interoperability, to further development of rescue systems and procedures, and to advertise SMER capabilities to nations outside NATO.
- **NATO Action Authority:** CC-Mar Northwood
- **Location:** Mediterranean Sea
- **Date and Duration:** June
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** One or two observers from each nation.
- **Remarks:** Participants should be familiar with the ICAO/IMO SAR Manual – IAMSAR, NATO Document ATP10 and SAR procedures and philosophy in general. It

is highly recommended that the same selected Officer(s) could attend the whole sequence of the Exercise Planning Process.

DAMSEL FAIR (NOBLE MERMAID)

- **Identification code:** ACO-05-053
- **Type and Aims:** LIVEX/MARITIME/MINEX, **Aim:** Exercise, evaluate and improve the effectiveness of NATO MCM-forces and integrated command structure in the full range of tasks in peace, crisis and war.
- **NATO Action Authority:** CC-Mar Naples
- **Location:** Easter Mediterranean
- **Date and Duration:** May (TBC)
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** One or two observers from each nation.
- **Remarks:** **FIRST PHASE OPEN TO MD PARTNERS.** Participants should be familiar with the ICAO/IMO SAR Manual – IAMSAR, NATO Document ATP10 and SAR procedures and philosophy in general. It is highly recommended that the same selected Officer(s) could attend the whole sequence of the Exercise Planning Process.

BRIGHT EYE (BOLD MERCY)

- **Identification Code:** ACO-05-054
- **Type and Aims:** Search and Rescue, LIVEX. Aim is to promote cross-boundary, inter-Rescue Co-ordination Centre (RCC) communication, co-operation and interoperability. Also training for rescue ship, helicopter and fixed wing aircraft crews in realistic search scenarios, with pre-positioned targets (simulated survivors etc) in the water. Permits rescue procedures to be practised as well.
- **NATO Action Authority:** CC-Mar Northwood
- **INITIAL PLANNING CONFERENCE**
 - (1) **Location:** Den Helder (The Netherlands).
 - (2) **Dates and Duration:** 5 October 2005 (TBC) – Three days.
- **FINAL PLANNING CONFERENCE**
 - (1) **Location:** Sweden (Location TBD).
 - (2) **Dates and Duration:** 22 February 2005 – Three days.
- **LIVE EXERCISE**
 - (1) **Location:** North Atlantic/North Sea (between North Cape of Norway, west to Greenland and south to the English Channel).
 - (2) **Dates and Duration:** May 2005 – Three (3) one-day events in different locations in the area.
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** Up to five participants per MD nation.
- **Remarks:** Participants should be familiar with the ICAO/IMO SAR Manual – IAMSAR, NATO Document ATP10 and SAR procedures and philosophy in general.

STEADFAST MOVE 2005

- **Identification code:** ACO-05-055
- **Type and Aims:** STEADFAST MOVE 2005 (MOVEX 05) provides movements and transportation (M&T) exercise play at the strategic and operational levels to national,

NATO and PFP movement planners and Allied Deployment and Movements System (ADAMS) operators. The STEADFAST MOVE 2005 exercise uses the “STEADFAST JACKPOT (was ALLIED ACTION) 05” scenario in a non-Article 5, PSO in a notional environment orientated to the region of, but is not linked in any other way.

- **NATO Action Authority:** SHAPE J4 AMCC
Location: Izmir, Turkey (TU Transportation School)
Dates and Duration: 10 – 14 May.
Language Requirements: All exercise documentation and communication will be in English.
- **Number of Participants:** Two observers from each nation.
- **Remarks:** NIL

21. MILITARY EDUCATION, TRAINING AND DOCTRINE (TRD)

NATO Training Group – Air Force Sub-Group Meeting

- **Identification Code:** NTG AFSG 1-05
- **Type and Aims:** The NATO Training Group Air Force Sub Group (NTG AFSG) acts as a multinational group of aviation education and training experts, responsible for NTG aviation education and training aspects with the goal of enhancing interoperability among Alliance forces and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of aviation education and training and use of available resources.
- **NATO Action Authority:** NTG Air Force Sub-Group (AFSG)
- **Location:** Switzerland
- **Number of events per year:** 2
- **Dates and Duration:** April 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate designated from each nation and National Military Authority, and any required additional support specialists.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Air Force Sub-Group Meeting

- **Identification Code:** NTG AFSG 2-05
- **Type and Aims:** The NATO Training Group Air Force Sub Group (NTG AFSG) acts as a multinational group of aviation education and training experts, responsible for NTG aviation education and training aspects with the goal of enhancing interoperability among Alliance forces and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of aviation education and training and use of available resources.
- **NATO Action Authority:** NTG Air Force Sub-Group (AFSG)
- **Location:** Portugal (tbc)
- **Number of events per year:** 2
- **Dates and Duration:** September 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate designated from each nation and National Military Authority, and any required additional support specialists.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Army Sub-Group Meeting

- **Identification Code:** NTG ASG 1-05
- **Type and Aims:** NATO Training Group (NTG) Army Sub-Group (ASG) meetings are aimed to enhance interoperability among Alliance forces, and additionally between the forces of Partners, through improved co-ordination and standardisation of Army individual and collective training, thus improving efficiency of training and use of available resources. The ASG identifies and recommends suitable projects, present and future, for consolidation of training within NATO through bilateral and multilateral co-operative training arrangements. These actions should be accomplished without prejudice to bilateral and multilateral training arrangements already in existence. Furthermore, PfP/NACC initiatives and Army training ventures with Partner nations and MD countries are to be developed.
- **NATO Action Authority:** NTG Army Sub-Group (ASG)
- **Location:** Poland
- **Number of events per year:** 2
- **Dates and Duration:** May 2005, 5 days
- **Language Requirements:** English SLP 3332
- **Number of Participants:** One delegate per nation. Delegates should be Army training experts. Rank Lt Col or Col.
- **Remarks:** Conference fees vary between \$ 50 and \$ 100. Uniform (service dress) and civilian clothes (jacket and tie) are required.

NATO Training Group – Army Sub-Group Meeting

- **Identification Code:** NTG ASG 2-05
- **Type and Aims:** NATO Training Group (NTG) Army Sub-Group (ASG) meetings are aimed to enhance interoperability among Alliance forces, and additionally between the forces of Partners, through improved co-ordination and standardisation of Army individual and collective training, thus improving efficiency of training and use of available resources. The ASG identifies and recommends suitable projects, present and future, for consolidation of training within NATO through bilateral and multilateral co-operative training arrangements. These actions should be accomplished without prejudice to bilateral and multilateral training arrangements already in existence. Furthermore, PfP/NACC initiatives and Army training ventures with Partner nations and MD countries are to be developed.
- **NATO Action Authority:** NTG Army Sub-Group (ASG)
- **Location:** Canada
- **Number of events per year:** 2
- **Dates and Duration:** October 2005, 5 days
- **Language Requirements:** English SLP 3332
- **Number of Participants:** One delegate per nation. Delegates should be Army training experts. Rank Lt Col or Col.
- **Remarks:** Conference fees vary between \$ 50 and \$ 100. Uniform (service dress) and civilian clothes (jacket and tie) are required

NATO Training Group – Army Sub-Group – Environmental Training Working Group Meeting

- **Identification Code:** NTG ASG ETWG 1-05
- **Type and Aims:** The NATO Training Group (NTG) Army Sub-Group (ASG) Environmental Training Working Group (ETWG) is a multinational group of Army experts and environmental advisors that supports the NTG ASG by providing a forum to discuss and develop co-operative training arrangements within the NTG that are of Army interest. It identifies and recommends suitable environmental training projects in order to consolidate training within NATO through bilateral or multilateral co-operative arrangements. It monitors developments in environmental management and sustainable training through new technologies and procedures and it acts upon any other related environmental training issue as authorised by the Chairman ASG.
- **NATO Action Authority:** NTG ASG, Environmental Training Working Group (ETWG).
- **Location:** Warsaw, Poland.
- **Number of events per year:** 2
- **Dates and Duration:** 04 - 07 April 2005, 5 days.
- **Language Requirements:** English SLP 3332.
- **Number of Participants:** 2 delegates per nation. One Army expert on environmental training issues and on civilian advisor on environmental issues. Ranks from Maj to Col.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$ 50 to \$ 100.

NATO Training Group – Army Sub-Group – Environmental Training Working Group Meeting

- **Identification Code:** NTG ASG, ETWG 2-05
- **Type and Aims:** The NATO Training Group (NTG) Army Sub-Group (ASG) Environmental Training Working Group (ETWG) is a multinational group of Army experts and environmental advisors that supports the NTG ASG by providing a forum to discuss and develop co-operative training arrangements within the NTG that are of Army interest. It identifies and recommends suitable environmental training projects in order to consolidate training within NATO through bilateral or multilateral co-operative arrangements. It monitors developments in environmental management and sustainable training through new technologies and procedures and it acts upon any other related environmental training issue as authorised by the Chairman ASG.
- **NATO Action Authority:** NTG ASG, Environmental Training Working Group (ETWG).
- **Location:** Finland
- **Number of events per year:** 2
- **Dates and Duration:** 12 - 15 September 2005, 5 days.
- **Language Requirements:** English SLP 3332.
- **Number of Participants:** 2 delegates per nation. One Army expert on environmental training issues and on civilian advisor on environmental issues. Ranks from Maj. to Col.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$ 50 to \$ 100.

NATO Training Group – Army Sub-Group – Fighting in Built Up Areas/Military Operations in Urban Terrain Working Group Meeting

- **Identification Code:** NTG ASG, FIBUA/MOUT WG 1-05
- **Type and Aims:** The NATO Training Group (NTG) Army Sub-Group (ASG) Fighting in Built Up Areas/Military Operations in Urban Terrain Working Group (FIBUA/MOUT WG) acts as the focus for FIBUA/MOUT training issues. It receives from nations represented at the WG offers of training assistance, papers and other items related to FIBUA/MOUT training. It reviews emerging training aids, equipment and techniques in order to provide a common and integrated approach to all aspects of FIBUA/MOUT training. It ensures that FIBUA/MOUT training remains current and relevant in line with current missions and developing threats and it organises and conducts a FIBUA/MOUT training Symposium as required.
- **NATO Action Authority:** NTG ASG, Fighting in Built Up Areas/Military Operations in Urban Terrain Working Group (FIBUA/MOUT WG)
- **Location:** To be confirmed.
- **Number of events per year:** 2
- **Dates and Duration:** April 2005, 5 days
- **Language Requirements:** English SLP 3332
- **Number of Participants:** One delegate per nation. Delegates should be Army experts for FIBUA/MOUT issues. Ranks from Maj to Col.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$ 50 to \$ 100.

NATO Training Group – Army Sub Group – Fighting in Built Up Areas/Military Operations in Urban Terrain Working Group Meeting

- **Identification Code:** NTG ASG, FIBUA/MOUT WG 2-05
- **Type and Aims:** The NATO Training Group (NTG) Army Sub-Group (ASG) Fighting in Built Up Areas/Military Operations in Urban Terrain Working Group (FIBUA/MOUT WG) acts as the focus for FIBUA/MOUT training issues. It receives from nations represented at the WG offers of training assistance, papers and other items related to FIBUA/MOUT training. It reviews emerging training aids, equipment and techniques in order to provide a common and integrated approach to all aspects of FIBUA/MOUT training. It ensures that FIBUA/MOUT training remains current and relevant in line with current missions and developing threats and it organises and conducts a FIBUA/MOUT training Symposium as required.
- **NATO Action Authority:** NTG ASG, Fighting in Built Up Areas/Military Operations in Urban Terrain Working Group (FIBUA/MOUT WG)
- **Location:** To be confirmed
- **Number of events per year:** 2
- **Dates and Duration:** September 2005, 5 days
- **Language Requirements:** English SLP 3332
- **Number of Participants:** One delegate per nation. Delegates should be Army experts for FIBUA/MOUT issues. Ranks from Maj to Col.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$ 50 to \$ 100.

NATO Training Group – Army Sub-Group – Training and Simulation Working Group Meeting

- **Identification Code:** NTG ASG TSWG 1-05

- **Type and Aims:** The NATO Training Group (NTG) Army Sub-Group (ASG) Training and Simulation Working Group (TSWG) provides a venue for member nations to discuss concepts for simulation in Army training at all three levels. It identifies common concepts that may have general application to member nations, NATO, or international organisations. It provides co-ordination where necessary amongst nations using simulation in Army training. It recommends guidance to the ASG for the development of policy and standards with respect to the use of simulation in Army training and it provides co-ordination where necessary with other NATO working groups.
- **NATO Action Authority:** NTG ASG, Training and Simulation Working Group (TSWG).
- **Location:** Romania
- **Number of events per year:** 2
- **Dates and Duration:** March 2005, 5 days
- **Language Requirements:** English SLP 3332
- **Number of Participants:** One delegate per nation. Delegates should be Army training and simulation experts. Ranks from Maj to Col.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$ 50 to \$ 100.

NATO Training Group – Army Sub-Group – Training and Simulation Working Group Meeting

- **Identification Code:** NTG ASG, TSWG 2-05
- **Type and Aims:** The NATO Training Group (NTG) Army Sub-Group (ASG) Training and Simulation Working Group (TSWG) provides a venue for member nations to discuss concepts for simulation in Army training at all three levels. It identifies common concepts that may have general application to member nations, NATO, or international organisations. It provides co-ordination where necessary amongst nations using simulation in Army training. It recommends guidance to the ASG for the development of policy and standards with respect to the use of simulation in Army training and it provides co-ordination where necessary with other NATO working groups.
- **NATO Action Authority:** NTG, ASG, Training and Simulation Working Group (TSWG).
- **Location:** USA
- **Number of events per year:** 2
- **Dates and Duration:** September 2005, 5 days
- **Language Requirements:** English SLP 3332
- **Number of Participants:** One delegate per nation. Delegates should be Army training and simulation experts. Ranks from Maj to Col.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$ 50 to \$ 100.

NATO Training Group – Financial Sub-Group Meeting

- **Identification Code:** NTG FSG 1-05
- **Type and Aims:** The NATO Training Group Financial Sub Group (NTG FSG) acts as a multinational panel of financial experts within the NTG, aiming to improve cost-effectiveness and efficiency in the use of joint and combined individual training in order to economise on the use of resources by developing financial principles and

procedures, including cost-sharing methods, for training, and financial guidelines related to the operation of common training installations and facilities.

- **NATO Action Authority:** NTG Financial Sub Group
- **Location:** Latvia
- **Number of events per year:** 2
- **Dates and Duration:** April 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate designated from each nation, observers from Partner countries and representatives from NATO Commands, the IMS and other NATO bodies as appropriate.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Financial Sub-Group Meeting

- **Identification Code:** NTG FSG 2-05
- **Type and Aims:** The NATO Training Group Financial Sub Group (NTG FSG) acts as a multinational panel of financial experts within the NTG aiming to improve cost-effectiveness and efficiency in the use of joint and combined individual training in order to economise on the use of resources by developing financial principles and procedures, including cost-sharing methods, for training, and financial guidelines related to the operation of common training installations and facilities.
- **NATO Action Authority:** NTG Financial Sub Group
- **Location:** To be confirmed
- **Number of events per year:** 2
- **Dates and Duration:** October 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate designated from each nation, observers from Partner countries and representatives from NATO Commands, the IMS and other NATO bodies as appropriate.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Joint Services Sub-Group Meeting

- **Identification Code:** NTG JSSG 1-05
- **Type and Aims:** The NATO Training Group Joint Services Sub Group (NTG JSSG) acts as a multinational group of joint education and training experts with the aim of enhancing interoperability among Alliance forces, and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of joint education and training. It recommends guidance to improve cost effectiveness and efficiency in the use of joint and combined training courses with the use of common training doctrines, procedures and tools, and to identify opportunities for rationalisation of training arrangements/facilities/areas in order to achieve financial and manpower savings.
- **NATO Action Authority:** NTG Joint Services Sub Group (JSSG)
- **Location:** Netherlands
- **Number of events per year:** 2
- **Dates and Duration:** April 2005, 5 days
- **Language Requirements:** English

- **Number of Participants:** One delegate per nation. Delegates from the IMS, Strategic Commands (SCs), PCC, and the Bureau for International Language Co-ordination.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Joint Services Sub-Group Meeting

- **Identification Code:** NTG JSSG 2-05
- **Type and Aims:** The NATO Training Group Joint Services Sub Group (NTG JSSG) acts as a multinational group of joint education and training experts with the aim of enhancing interoperability among Alliance forces, and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of joint education and training. It recommends guidance to improve cost effectiveness and efficiency in the use of joint and combined training courses with the use of common training doctrines, procedures and tools, and to identify opportunities for rationalisation of training arrangements/facilities/areas in order to achieve financial and manpower savings.
- **NATO Action Authority:** NTG Joint Services Sub Group (JSSG)
- **Location:** Poland
- **Number of events per year:** 2
- **Dates and Duration:** September 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate per nation. Delegates from the IMS, Strategic Commands (SCs), PCC, and the Bureau for International Language Co-ordination.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Joint Services Sub-Group – Nuclear Biological Chemical Defence Working Group Meeting

- **Identification Code:** NTG JSSG, NBCDef WG 1-05
- **Type and Aims:** The NATO Training Group Joint Services Sub Group (NTG JSSG) acts as a multinational group of joint education and training experts with the aim of enhancing interoperability among Alliance forces, and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of joint education and training. It recommends guidance to improve cost effectiveness and efficiency in the use of joint and combined training courses with the use of common training doctrines, procedures and tools, and to identify opportunities for rationalisation of training arrangements/facilities/areas in order to achieve financial and manpower savings. The Nuclear Biological Chemical Defence Working Group (NBCDef WG) is concerned with Nuclear Biological Chemical hazards, contamination containment, and contamination control.
- **NATO Action Authority:** NTG JSSG, Nuclear Biological Chemical Defence Working Group (NBCDef WG)
- **Location:** To be confirmed
- **Number of events per year:** 2
- **Dates and Duration:** May 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate per nation.

- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Joint Services Sub-Group – Nuclear Biological Chemical Defence Working Group TOXIC TRIP Exercise

- **Identification Code:** NTG-JSSG-NBCDef WG-CCA 2-05
- **Type and Aims:** The NATO Training Group Joint Services Sub Group (NTG JSSG) acts as a multinational group of joint education and training experts with the aim of enhancing interoperability among Alliance forces, and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of joint education and training. It recommends guidance to improve cost effectiveness and efficiency in the use of joint and combined training courses with the use of common training doctrines, procedures and tools, and to identify opportunities for rationalisation of training arrangements/facilities/areas in order to achieve financial and manpower savings. The Nuclear Biological Chemical Defence Working Group Contamination Control Area (NBCDefWG CCA) is concerned with Nuclear Biological Chemical hazards, contamination containment, and contamination control exercises.
- **NATO Action Authority:** NTG/JSSG-NBCDef WG
- **Location:** To be confirmed
- **Number of events per year:** 2
- **Dates and Duration:** June 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate per nation.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Joint Services Sub-Group – Working Group on Individual Training and Education Development Meeting

- **Identification Code:** NTG JSSG, WG IT&ED 1-05
- **Type and Aims:** The NATO Training Group Joint Services Sub Group (NTG JSSG) acts as a multinational group of joint education and training experts with the aim of enhancing interoperability among Alliance forces, and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of joint education and training. It recommends guidance to improve cost effectiveness and efficiency in the use of joint and combined training courses with the use of common training doctrines, procedures and tools, and to identify opportunities for rationalisation of training arrangements/facilities/areas in order to achieve financial and manpower savings. The Working Group on Individual Training and Education Development (WG IT & ED) analyses and develops new Training Concepts and Policy Documents for individual training and education.
- **NATO Action Authority:** NTG JSSG, Working Group on Individual Training and Education Development (WG IT & ED)
- **Location:** To be confirmed
- **Number of events per year:** 2
- **Dates and Duration:** May 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate per nation.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Joint Services Sub-Group – Working Group on Training and Education for Peace Support Operations

- **Identification Code:** NTG JSSG, WG TEPSO 1-05
- **Type and Aims:** The NATO Training Group Joint Services Sub Group (NTG JSSG) acts as a multinational group of joint education and training experts with the aim of enhancing interoperability among Alliance forces, and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of joint education and training. It recommends guidance to improve cost effectiveness and efficiency in the use of joint and combined training courses with the use of common training doctrines, procedures and tools, and to identify opportunities for rationalisation of training arrangements/facilities/areas in order to achieve financial and manpower savings. The Working Group on Training and Education for Peace Support Operations (NTG JSSG WG TEPSO) is a permanent Working Group established to enhance effectiveness for Peace Support Operations by supporting the development of NATO's individual and collective PSO training goals and promoting the standardisation of NATO's PSO training objectives.
- **NATO Action Authority:** NTG JSSG, Training and Education for Peace Support Operations (WG TEPSO)
- **Location:** To be confirmed
- **Number of events per year:** 2
- **Dates and Duration:** April 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate per nation.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Joint Services Sub-Group – Working Group on Training and Education for Peace Support Operations Meeting

- **Identification Code:** NTG JSSG, WG TEPSO 2-05
- **Type and Aims:** The NATO Training Group Joint Services Sub Group (NTG JSSG) acts as a multinational group of joint education and training experts with the aim of enhancing interoperability among Alliance forces, and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of joint education and training. It recommends guidance to improve cost effectiveness and efficiency in the use of joint and combined training courses with the use of common training doctrines, procedures and tools, and to identify opportunities for rationalisation of training arrangements/facilities/areas in order to achieve financial and manpower savings. The Working Group on Training and Education for Peace Support Operations (NTG JSSG WG TEPSO) is a permanent Working Group established to enhance effectiveness for Peace Support Operations by supporting the development of NATO's individual and collective PSO training goals and promoting the standardisation of NATO's PSO training objectives.
- **NATO Action Authority:** NTG JSSG, Training and Education for Peace Support Operations (WG TEPSO)
- **Location:** To be confirmed
- **Number of events per year:** 2
- **Dates and Duration:** September 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate per nation.

- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Naval Sub-Group Meeting

- **Identification Code:** NTG NSG 1-05
- **Type and Aims:** The NATO Training Group Naval Sub Group (NTG NSG) acts as a multinational group of naval education and training experts, responsible for NTG maritime education and training aspects with the goal of enhancing interoperability among Alliance forces and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of naval education and training and use of available resources.
- **NATO Action Authority:** NTG Naval Sub Group (NSG)
- **Location:** Greece
- **Number of events per year:** 2
- **Dates and Duration:** April 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate designated from each nation and National Military Authority, and any required additional support specialists.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

NATO Training Group – Naval Sub-Group Meeting

- **Identification Code:** NTG NSG 2-05
- **Type and Aims:** The NATO Training Group Naval Sub Group (NTG NSG) acts as a multinational group of naval education and training experts, responsible for NTG maritime education and training aspects with the goal of enhancing interoperability among Alliance forces and additionally between the forces of Partner and MD countries, through improved co-ordination and standardisation of naval education and training and use of available resources.
- **NATO Action Authority:** NTG Naval Sub Group (NSG)
- **Location:** Turkey
- **Number of events per year:** 2
- **Dates and Duration:** October 2005, 5 days
- **Language Requirements:** English
- **Number of Participants:** One delegate designated from each nation and National Military Authority, and any required additional support specialists.
- **Remarks:** Service dress and civilian clothes (jacket and tie) are required. Conference fee will be \$50 to \$100.

General and Flag Officers And Ambassadors Course (GFOAC)

- **Identification Code:** NADEFCOL-05-002-A - NADEFCOL-05-002-B
- **Type and Aims:** to enhance mutual understanding of current politico-military issues of importance for the Alliance and to familiarise selected Generals and Flag Officers, Ambassadors and civilians of equivalent status, from NATO, Partnership for Peace (PfP) and Mediterranean Dialogue Countries, with current and prospective issues facing NATO, and offer opportunities for professional networking among senior military officers and civilian officials.

- **NATO Action Authority:** NATO Defense College.
- **Location:** NATO Defense College, Rome, Italy
- **Number of events per year:** 2
- **Dates and Duration:** April 2005, 1 week (NADEFCOL-05-002-A) and October 2005, 1 week (NADEFCOL-05-002-B)
- **Language Requirements:** Participants should have a good working knowledge of the English language. Only during academic lectures simultaneous translation will be available in both English and French languages.
- **Number of Participants:** 2 participants from each MD Country in the rank of General and Civilians with equivalent rank/post.
- **Remarks:** uniform for military attendees

Integrated PfP, OSCE and MD Course (IPOC)

- **Identification Code:** NADEFCOL-05-003-A and NADEFCOL-05-003-B
- **Type and Aims:** as an integral part of the NATO Defense College's Senior Course, IPOC aims at educating senior officers and officials of partner countries in the values and standards of NATO and the current strategic issues facing NATO.
- **NATO Action Authority:** NATO Defense College
- **Location:** NATO Defense College, Rome, Italy
- **Number of events per year:** 2 courses per year
- **Dates and Duration:** March 2005, 2 weeks (NADEFCOL-05-003-A); September 2005, 2 weeks (NADEFCOL-05-003-B)
- **Language Requirements:** Participants should have a good working knowledge of the English language. Only during academic lectures simultaneous translation will be available in both English and French languages.
- **Number of Participants:** one participant for each MD Country in the ranks of Colonel or Lt. Col and civilians with equivalent rank/post
- **Remarks:** uniform for military participants

NATO Defense College Senior Course

- **Identification Code:** NADEFCOL-05-007-A, NADEFCOL-05-007-B
- **Type and Aims:** The Senior Course is designed to: Enhance mutual understanding between Nato, PfP and MD countries of current and prospective politico-military issues and challenges within the Euro-Atlantic and Mediterranean area; better prepare selected officers and civilians, with rank of Colonel or Lt. Colonel or equivalent to serve in international staffs or positions involving co-operation with NATO; offer opportunities for professional networking
- **NATO Action Authority:** NATO Defense College
- **Location:** NATO Defense College, Rome
- **Number of events per year:** 2 courses per year
- **Dates and Duration:** February 2005 - July 2005 (NADEFCOL-05-007-A); September 2005 - February 2006 (NADEFCOL-05-007-B)
- **Language Requirements:** Participants should have a good working knowledge of the English language. Only during academic lectures simultaneous translation will be available in both the English and French languages
- **Number of Participants:** one participant per year and per MD country for military or civilian of the rank of Colonel / Lt. Colonel or equivalent
- **Remarks:** uniform for military participants

MD Fellowships

- **Identification Code:** NADEFCOL- 05- 006A; NADEFCOL- 05- 006B
- **Type and aims:** to promote scholarly research in areas of particular interest to the NATO Mediterranean Dialogue partners, primarily dealing with Mediterranean security issues
- **NATO action authority:** NATO Defense College
- **Location:** NATO Defense College, Rome, Italy
- **Number of events per year:** 2
- **Dates and duration:** each fellowship is for a period of four months in the year 2005, at a time to be mutually agreed between the fellow and NDC's Academic Research Branch
- **Language requirements:** excellent knowledge of either the French or the English language
- **Number of participants:** 2, at the PhD level or equivalent, military officer or civilian
- **Remarks:** candidates should be fully computer literate and possess a proven ability to carry through a major research project.

Lectures on NATO topics in MD countries

- **Identification code:** NADEFCOL- 05-007
- **Type and aim:** to lecture on issues of mutual interest for NATO and Mediterranean countries and to discuss educational activities before civilian/military audiences of Mediterranean countries institutions; to create a network of experts between NDC and the Mediterranean countries
- **NATO action authority:** NATO Defense College
- **Location:** Mediterranean Dialogue countries
- **Number of events per year:** 5
- **Dates and duration:** to be determined with Mediterranean Dialogue countries
- **Number of participants:** 2 from NDC Research Branch
- **Remarks:** n/a

MD Workshop

- **Identification Code:** NADEFCOL- 05- 008
- **Type and aims:** short and intense workshops on mutual security issues concerning the Mediterranean region
- **NATO action authority:** NATO Defense College
- **Location:** NATO Defense College, Rome, Italy
- **Dates and duration:** 1 ½ days, April 2005
- **Number of events per year:** one
- **Language requirements:** working knowledge in either English or French language
- **Number of participants:** limited to 45 altogether. 2 participants from each Mediterranean partner country in the rank of Colonel or Lt Colonel, and Civilians with equivalent rank or academics from Universities and Research Institutes
- **Remarks:** civilian dress

MD Research Talks

- **Identification Code:** NADEFCOL- 05- 009-A; NADEFCOL-05- 009-B.

- **Type and aims:** intense exchanges of view between NDC Research Branch and Mediterranean countries; the objectives are to gather researchers, officers, and officials from one or several Mediterranean countries at a time with NDC Research Branch in order to explore in depth mutual security issues.
- **NATO authority:** NATO Defense College
- **Location:** to be determined (NDC or a Mediterranean country)
- **Number of events per year:** one in spring (NADEFCOL- 05- 009-A), and one in autumn (NADEFCOL- 05- 009-B)
- **Dates and duration:** three days for each event
- **Language requirements:** working knowledge of either French or English language
- **Number of participants:** limited to 20 altogether; experts, officers and civilian senior level officials in charge of security issues; origins of the participants to be defined according to the countries and the topics envisaged
- **Remarks:** n/a

Conference of Commandants (Conf. of CMDTS)

- **Identification Code:** NADEFCOL- 05- 001
- **Type and aims:** to permit the exchange of information between military authorities sharing identical responsibilities in the field of higher defence education as well as to encourage the development of co-operation in the field of higher defence training between Colleges in NATO countries and their counterparts in Mediterranean Dialogue Countries.
- **NATO action authority:** NATO Defense College
- **Location:** NATO Defense College, Rome, Italy
- **Number of events per year:** 1
- **Dates and duration:** 3 days
- **Language requirements:** participants should have a working knowledge of either English or French language. Simultaneous translation will be available in both languages.
- **Number of participants:** one participant from each MD Country in the rank of General serving as Commandant of a Defence Institute and civilians with equivalent rank/post.
- **Remarks:** n/a

Combined Joint Task Force (CJTF) HQ Training

- **Identification code:** ACO-05-056
- **Type and Aims:** NATO/PfP Training, to familiarize officers with CJTF HQ formation, organization, composition and operating procedures.
- **NATO Action Authority:** JFC Brunssum.
- **Location:** Brunssum, Netherlands.
- **Dates and Duration:** 07-18 March 2005, 2 weeks.
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** One participant from each nation.
- **Remarks:** The CJTF HQ Training is in 2 parts, a self-study period in the student's home country and a residential period at JFC HQ Brunssum, NL. On receipt of the invitation from JFC HQ Brunssum, MODs, HQs will be required to register potential students in accordance with the information in the invitation. On receipt of the registration, potential students will be sent a Read Ahead Package (a CD) who

provides information on the course and the scenario used during the course. Students will have to study the CD material, answer a questionnaire based on the information contained in CD and return it to JFC HQ Brunssum by a given date. Based on the correct completion of the questionnaire and its receipt by the deadline, students will be notified of their selection to attend. This event is very popular and it is important that deadlines are adhered to.

Senior Officers Military Terminology Training

- **Identification code:** ACO-05-057
- **Type and Aims:** Senior Officers Military Terminology Training, it consists of a course covering NATO/Military English terminology within the framework of current NATO issues.
- **NATO Action Authority:** JFC Brunssum.
- **Location:** Brunssum, Netherlands.
- **Date and Duration:** 05-09 December 2005, 1 week.
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Number of Participants:** One participant from each nation.
- **Remarks:** The Senior Officers Military Terminology Training will focus on the English language, and more specifically on terminology on the operational level of NATO. Daily briefings on various NATO operational areas and syndicate work related to briefings.

Staff Officers Military Terminology Training (SOMTT)

- **Identification code:** ACO-05-058
- **Type and Aims:** Staff Officers Military Terminology Training, it consists of a course covering NATO/Military English terminology within the framework of current NATO issues.
- **NATO Action Authority:** JFC Brunssum.
- **Location:** Brunssum, Netherlands.
- **Date and Duration:** 04-15 April 2005, 2 weeks.
- **Language Requirements:** Activity will be conducted in English language; no interpretation or translation will be available.
- **Remarks:** The Staff Officers Military Terminology Training will focus on the English language, and more specifically on terminology on the operational level of NATO. The overall objective is to enhance the participating officers' ability to communicate in the English language, both orally and in writing, within a military context. The Training is designed for staff officers level ranging from Major and above. This event is very popular and it is important that deadlines are adhered to.

NATO Military Terminology Course

- **Identification Code:** ACO-05-059
- **Type and Aims:** The aim of this course is to familiarise the participants with the NATO Terminology used in the functional areas of NATO Command Structure, Logistics, Public Information, Communications, Intelligence, Civil Military Cooperation, Crisis Management, Crisis Response Operations, Operational & Exercise Planning, and the Partnership for Peace Programme. The course consists of briefings, discussions, and practical exercises.

- **NATO Action Authority:** JFC Naples
- **Location:** Naples, Italy
- **Dates and Duration:** Date TBD. Duration - 5 days.
- **Language Requirements:** English Language. A good knowledge of written and spoken English is necessary. No interpretation or translation will be available.
- **Number of Participants:** Up to 3 participants (civilian or military) from each country. The course requires a minimum of 7 participants to execute.
- **Remarks:** Course is designed for staff officers in the rank of Captain to Colonel.

Mobile Training Team on “NATO Military Terminology”

- **Identification Code:** ACO-05-060
- **Type and Aims:** The aim of this course is to familiarise the participants with the NATO Terminology used in the functional areas of NATO Command Structure, Logistics, Public Information, Communications, Intelligence, Civil Military Co-operation, Crisis Management, Crisis Response Operations, Operational & Exercise Planning, and the Partnership for Peace Programme. The course consists of briefings, discussions, and practical exercises.
- **NATO Action Authority:** JFC Naples
- **Location:** Med Dialogue country
- **Dates and Duration:** Date TBD. Duration - 5 days.
- **Language Requirements:** English Language. A good knowledge of written and spoken English is necessary. No interpretation or translation will be available.
- **Number of Participants:** Determined by host country but between 25 – 30 would be anticipated.
- **Remarks:** Course is designed for staff officers in the rank of Captain to Colonel.

Mobile Training Team on “Communications and Information Systems (CIS)”

- **Identification Code:** ACO-05-061
- **Type and Aims.** Expose to a wide range of CIS concepts, doctrine, C2/C3 systems and organisation, frequency management and connectivity
- **NATO Action Authority:** CC-Air Izmir, ACOS A5/7/9
- **Location:** Naples
- **Dates and Duration:** April, three days
- **Language Requirements:** Activity will be conducted in the English language no interpretation or translation will be available.
- **Number of Participants:** minimum number of attendees to make the event worthwhile is 10, max 45.
- **Remarks:** Target audience from CPT to COL. It's suggested that attendees have experience in at least one of the subjects.

Advanced Maritime Operational Language Course (AMOLC)

- **Identification Code:** ACO-05-062
- **Type and Aims:** Advanced training in the English language and terminology required for conducting NATO Maritime operations.
- **NATO Action Authority:** CC-Mar Northwood.
- **Location:** Northwood, and Portsmouth, UK.
- **Dates and Duration:** September, 12 days.

- **Language Requirements:** Participation in the course will require an English language proficiency of Standardised Language Proficiency 3-2-3-2, in accordance with STANAG 6001. No translation facilities will be available.
- **Number of Participants:** MD Nations are invited to send current or future "operational level" staff officers, predominantly at Lt. Cdr. - Capt. (Navy) or equivalent rank (OF-3-OF-5). Countries are not limited in the number of places they can request, but the course will be limited to 16 participants. Although the course has a predominantly maritime flavour, it would be of interest and relevance to members of the air force and army (e.g., maritime air and air defence forces and amphibious-related forces)..
- **Remarks:** MCC HQ Northwood conducts The AMOLC in co-operation with the UK Maritime Warfare Centre, HMS Dryad, and the UK Defence School of Languages (DSL). The course comprises two phases, a "Home-study Phase" and a "Residential Phase". The "Home Study Phase" comprises a grammar refresher and academic language exercises based, predominantly, on NATO's Operational Planning Process. The "Residential Phase" of 10 working days will be split between the Northwood HQ and the Maritime Warfare Centre at HMS Dryad. The AMOLC prepares staff officers to conduct operations planning as a member of a Combined Joint Task Force HQ and Maritime Component Commander's planning staff (J5/N5). Designed for Naval Commanders and their senior operational staff, and would be of relevance and interest to selected air force and army personnel. Normal daily working uniform and civilian jacket and tie dress are required for activities associated to this course. Accommodation and transportation during the whole AMOLC will be arranged by POC.

Maritime Workshop

- **Identification Code:** ACO-05-063
- **Type and Aims:** Workshop
- **NATO Action Authority:** CC-Mar Naples
- **Location:** Naples, Italy
- **Date and Duration:** June/July. Duration is three days.
- **Language Requirements:** Activity will be conducted in English.
- **Number of Participants:** Two to three MD Navy Officers ranked Lieutenant to Commander from each country. Officers from other services are welcomed.
- **Remarks:** Specific dates of seminar will be included in the invitation letters, which will be forwarded about three months in advance. In addition to discussions on items of mutual interest, the workshop will focus on a review of recent SNFM/MCMFS MD port visits, plans for upcoming MD port visits, and CC-Mar Naples's planned MD activities for future years. Navy co-operation in the Mediterranean Sea as well as Search and Rescue, maritime Counter Terrorism (CT) and working alongside NATO units in support of maritime CT.

Maritime Workshop (Mobile Training Team)

- **Identification Code:** ACO-05-064
- **Type and Aims:** Workshop
- **NATO Action Authority:** CC-Mar Naples
- **Location:** At requested MD Partner country.
- **Date and Duration:** November/December. Duration is three days.
- **Language Requirements:** Activity will be conducted in English.

- **Number of Participants:** Up to 30 Navy Officers ranked Lieutenant to Commander. Officers from other services are welcomed.
- **Remarks:** A team of 3-4 NATO Officers to travel to the host country to conduct briefings and discussions. A pre-event co-ordination visit will be held in the country requesting the training. Issues such as Search and Rescue, maritime Counter Terrorism (CT) and working alongside NATO units in support of maritime CT.

Littoral Warfare Operations Seminar (LWOS)

- **Identification Code:** ACO-05-065
- **Type and Aims:** A Seminar designed to provide a forum for maritime commanders and potential commanders to learn about and discuss Littoral Warfare Issues. The subject varies from year to year and is influenced by Partner requirements.
- **NATO Action Authority:** CC-Mar Northwood.
- **Location:** In a Partner or NATO country – TBC.
- **Dates and Duration:** September, 3 working days.
- **Language Requirements:** Participation in the course will require an English language proficiency of Standardised Language Proficiency 3-2-3-2, in accordance with STANAG 6001. No translation facilities will be available.
- **Number of Participants:** Lt Cdr - Capt (Navy) or equivalent rank (OF-3/OF-5). One to 3 officers per nation are normally accepted, but greater numbers might be accommodated by negotiation once attendance numbers become crystallised.
- **Remarks:** No specific requirements are specified for attendees, but normally attendees are nominated who have an interest in, or professional association with, the theme for each year's activity. The Seminar is an interactive activity, which benefits from the experiences shared by the attendees. A specific topic is selected to be the 'theme' for each year's Seminar. Examples of earlier topics include: Building and Operating a Multinational Force for a PSO; Environmental Implications of Recovery and Dumped Ordnance from Coastal Waters and Maritime Interdiction operations. Normal daily working uniform and civilian jacket and tie dress are required for activities associated to this course. Participation is on a self-funding basis. Accommodation during the seminar will be arranged by POC.

Maritime Communications Information Systems Workshop (MCISW)

- **Identification Code:** ACO-05-066
- **Type and Aims:** MCISW is designed to improve maritime CIS interoperability awareness, professional knowledge and further develop the CIS planning skills of participating Partner staff officers. MCISW will assist future staff officers filling appointments in NATO Led Crisis Response Operations and specifically in NATO exercises opened to Partners and NATO/PfP exercises.
- **NATO Action Authority:** CC-Mar Northwood
- **Location:** In a Partner or NATO country – TBC.
- **Dates and Duration:** May, 3 working days.
- **Language Requirements:** Participation in the course will require an English language proficiency of Standardised Language Proficiency 3-2-3-2, in accordance with STANAG 6001. No translation facilities will be available.
- **Number of Participants:** Lt - Capt (Navy) or equivalent rank (OF-2/OF-5). 3 officers per nation are normally accepted, but greater numbers might be accommodated by negotiation once attendance numbers become crystallised. Officers who may undertake duties in a CJTF HQ, or fill posts in J6 and N6 staff during exercises or operations undertaking liaison duties. Officers serving in national J6 and N6 staffs

- **Remarks:** CIS interoperability between NATO and Partner Forces has been a focal point of considerable attention since the earliest stages of PfP development. A review of lessons learned from maritime NATO/PfP exercises and activities has shown that communications issues continue to be a major contributing factor in limiting progress towards greater interoperability between NATO and Partners. In both equipment and procedural aspects, CIS interoperability remains one of the most significant critical factors for Partner Forces to be successfully integrated into NATO/PfP Multinational Forces. MCISW will provide up to date briefings covering maritime CIS planning, procedures and methodology, with their related Military Operational Requirements (MORs). MCISW will also cover Lessons Learned, feedback on maritime CIS issues, and will also take a look at the way ahead. It will contribute as a generic building block to NATO/PfP Exercises and NATO Exercises opened to Partners. MCISW is designed for Partner nations' CIS Staff Officers, OF-2 to OF-5. Target audience for the workshop is officers who may: undertake duties in a Combined Joint Task Forces (CJTF) Headquarters; fill posts in J6 and N6 staff during exercises or operations; undertake liaison duties, and officers serving in national J6 and N6 staffs. Participants are requested to contribute to the Workshop with a short presentation of their national maritime CIS organisations and potential contributions in support of PfP maritime CIS interoperability requirements. Participants are strongly advised that these presentations should not exceed 15 minutes (per country). Partner Nations are encouraged to propose additional topics to the MCISW agenda. Normal daily working uniform and civilian jacket and tie dress are required for activities associated to this course. Participation is on a self-funding basis. Accommodation during the seminar will be arranged by POC.

Basic Air Operational English Course (BAOEC)

- **Identification code:** ACO-05-067
- **Type and Aims:** Training in air terminology and phraseology: aircraft and airfield terminology, meteorology, air navigation, air traffic control terminology procedures, mission briefings.
- **NATO Action Authority:** CC-Air Ramstein.
- **Location:** Budapest, Hungary.
- **Dates and Duration:** 07-18 March. 2 weeks.
- **Language Requirements:** Activity will be conducted in English language, no interpretation or translation will be available.
- **Number of Participants:** One participant from each nation.
- **Remarks:** Hotel Accommodation will be used.

Advanced Air Operational English Course (AAOEC)

- **Identification code:** ACO-05-068
- **Type and Aims:** Develop the competence of NATO and PfP aircrew, controllers and operators in the use and understanding of English language terminology, expressions and procedures in the context of air-related Crisis Response Operations (CRO). The course covers the following topics: Combined Joint Task Force principles; NATO Response Force principles; Command and Control terminology; AWACS terminology; Air Transport and Helicopter Operations; Combat Search and Rescue; Force Protection; Civil-Military Cooperation; Rules of Engagement; Logistics.
- **NATO Action Authority:** CC-Air Ramstein.
- **Location:** Budapest, Hungary.

- **Dates and Duration:** 07-18 November. 2 weeks.
- **Language Requirements:** Activity will be conducted in English language, no interpretation or translation will be available.
- **Number of Participants:** One participant from each nation.
- **Remarks:** Hotel Accommodation will be used.

Tactical Air Operations Seminar

- **Identification code:** ACO-05-069
- **Type and Aims:** Briefings and planning exercises on tactical air operations in NATO. Includes philosophy, concepts and procedures for command and control, air defence operations, offensive operations, rules of engagement, reconnaissance, electronic warfare, air refueling, close air support including FAC. All aspects of Airspace Management and Air Defence to include: Airspace Structure, Air Defence Procedures, Recognized Air Picture (RAP), Compilation and Distribution, Surface to Air Missiles, NATO Airborne Early Warning (NAEW), CAOC Functions, Air Surveillance and Control System (ASACS) Structure, Data Link Architecture etc.
- **NATO Action Authority:** CC-Air Ramstein.
- **Location:** Florennes, Belgium.
- **Dates and Duration:** September, 5 days.
- **Language Requirements:** Activity will be conducted in English language, no interpretation or translation will be available.
- **Number of Participants:** One participant from each nation.
- **Remarks:** Hotel Accommodation will be used.

Air Battle Staff Training

- **Identification Code:** ACO-05-070
- **Type and Aims:** The seminar will provide Battle Staff Training in all Divisional Functional Areas (A1, A2, A3, A4, A5/7/9, A6).
- **NATO Action Authority:** CC-Air Izmir, ACOS A5/7/9
- **Location:** Izmir, Turkey
- **Dates and Duration:** September, 1 week
- **Language Requirements:** Activity will be conducted in the English language no interpretation or translation will be available.
- **Number of Participants:** minimum number of attendees to make the event worthwhile is 10, max 45
- **Remarks:** Target audience from CAPT to COL. It's suggested that attendees have experience in at least one of the subjects. The seminar will include syndicate work and TableTop type exercise.

Public Information Seminar (Inbound)

- **Identification Code:** ACO-05-071
- **Type and Aims:** Public Information Seminar aimed at providing education and training to Mediterranean Dialogue representatives on NATO's public information concepts, policies and procedures.
- **NATO Action Authority:** JFC Naples
- **Location:** Naples Italy
- **Dates and Duration:** Dates TBD. Duration three days.

- **Language Requirements:** Activity will be conducted in the English language; no interpretation or translation will be available.
- **Number of Participants:** Two or three from each country (Rank from LT to LTC)
- **Remarks:**

Public Information Seminar (Outbound, Mobile Training Team)

- **Identification Code:** ACO-05-072
- **Type and Aims:** Public Information Seminar aimed at providing education and training to Mediterranean Dialogue representatives on NATO's public information concepts, policies and procedures.
- **NATO Action Authority:** JFC Naples.
- **Location:** In a MD Country TBD.
- **Dates and Duration:** Dates TBD. Approximately three days.
- **Language Requirements:** Activity will be conducted in English (host country may provide interpretation).
- **Number of Participants:** Up to twenty-five (Rank from LT to LTC)
- **Remarks:** A team of 4-5 NATO officers to travel to the host country to conduct briefings, discussions and practical exercises.

Staff Attachment "LEGAL EXPERT"

- **Identification Code:** ACO-05-073
- **Type and aims:** The Staff Attachment is dedicated to provide the attendees with the opportunity to serve in a NATO Headquarter and study the international legal issues and the related NATO approach
- **NATO Action Authority:** JFC Naples
- **Location:** JFC Naples
- **Dates and Duration:** TBD
- **Language Requirements:** Activity will be conducted in the English language; no interpretation or translation will be available.
- **Number of Participants:** 1 participant from each country.
- **Remarks:** working uniform

NATO Staff Officer's Orientation Course

- **Identification Code:** M5-32-A, M5-32-B, M5-32-C, M5-32-D, M5-32-E, M5-32-F, M5-32-G, M5-32-H, M5-32-I.
- **Type and Aims:** To provide foundation knowledge of NATO, including structure, policies and operations, as well as current issues affecting the Alliance, to newly appointed regular and reserve NATO/PfP and MD officers or civilians equivalent.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 10-14 January 05 (M5-32-A), 21-25 February 05 (M5-32-B), 14-18 March 05 (M5-32-C), 18-22 April 05 (M5-32-D), 09-13 May 05 (M5-32-E), 27 June – 01 July 05 (M5-32-F), 25-29 July 05 (M5-32-G), 26-30 September 05 (M5-32-H), 17-21 October 05 (M5-32-I), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Military officer including reserve officer or civilian equivalent that is of OF-2 (captain)

to OF-4 (lieutenant colonel) or civilian equivalent (By exception OF-1 and OF-5 will be permitted to attend).

- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

NATO Senior Non Commissioned Officers (NCO) Orientation Course

- **Identification Code:** M5-33-A, M5-33-B, M5-33-C, M5-33-D
- **Type and Aims:** To provide foundation knowledge of NATO, including structure, policies and operations, as well as current issues affecting the Alliance, to newly appointed regular and reserve NATO/PfP and MD Non-commissioned officers or civilians equivalent.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 14-18 February 05 (M5-33-A), 30 May – 03 June 05 (M5-33-B), 26-30 September 05 (M5-33-C), 14-18 November 05 (M5-33-D), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

NATO European Security Co-operation Course

- **Identification Code:** M5-41-A, M5-41-B.
- **Type and Aims:** To increase understanding of the contemporary European security environment and build confidence and mutual trust among officers and defense civilians of NATO, PfP, Mediterranean Dialogue countries and other OSCE nations.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 07-11 February 05 (M5-41-A), 17-21 October 05 (M5-41-B), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Military officers or civilian equivalent in the rank of Captain (OF-2) to Colonel (OF-5) assigned to Ministries of Defence or Foreign Affairs or military headquarters working at the strategic level.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

Arms Control Counter Proliferation Course

- **Identification Code:** M5-61-A, M5-61-B.
- **Type and Aims:** The purpose of the course is to present counter-proliferation issues and challenges, and discuss potential co-ordination of national policies to improve

co-operative counter-proliferation efforts. The course will review treaties, agreements, and policies that limit proliferation of a broad spectrum of weapon classes, from pistols to WMD.

- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 28 February – 04 March 05 (M5-61-A), 24-28 October 05 (M5-61-B), 5 days.
- **Language Requirements:** Participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Officers up to the rank of OF6 (one star General) or civilian equivalent from all Euro Atlantic Partnership Council (EAPC) member States and NATO-Mediterranean Dialogue countries, assigned to or selected for assignment to or selected for assignment to a national/ international staff belonging to a ministry of defence, AC agencies or foreign affairs with AC/ Counter-proliferation responsibilities.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

Arms Control Implementation Orientation Course

- **Identification Code:** M5-62-A, M5-62-B.
- **Type and Aims:** To provide a broad overview of Arms Control Agreements, implementation procedures and a general orientation on arms control developments.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE).
- **Dates and Duration:** 24-28 January 05 (M5-62-A), 05-09 December 05 (M5-62-B), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Officers up to the rank of OF6 (one star General) or civilian equivalent from all Euro Atlantic Partnership Council (EAPC) member States and NATO-Mediterranean Dialogue countries, assigned to or selected for assignment to or selected for assignment to a national/ international staff belonging to a ministry of defence or foreign affairs with Arms Control responsibilities.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

Environmental Protection of Military Forces Course

- **Identification Code:** M3-75-A, M3-75-B, M3-75-C.
- **Type and Aims:** To familiarise officers, NCOs and civilian personnel with basic environmental terms and concepts, environmental policy, hazardous materials, sources of noise, ground, air and water pollution, environmental assessment tools, environmental law, and environmental protection in various military settings. The Course also provides instruction on methods to reduce or avoid damage to the environment in accordance with applicable environmental legislation and regulations.
- **NATO Action Authority:** NATO School.

- **Location:** Oberammergau (GE)
- **Dates and Duration:** 04-15 April 05 (M3-75-A), 04-15 July 05 (M3-75-B), 07-18 November 05 (M3-75-C), 10 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

Open Source Intelligence Course

- **Identification Code:** M2-04-A, M2-04-B, M2-04-C.
- **Type and Aims:** To educate NATO, PfP, and national intelligence analysts about Open Source Intelligence (OSINT) operations, techniques, requirements and procedures.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE)
- **Dates and Duration:** 07-11 March 05 (M3-75-A), 06-10 June 05 (M3-75-B), 17-21 October 05 (M3-75-C), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each NATO
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

NATO Geographic Officers’ Course.

- **Identification Code:** M2-48-A, M2-48-B.
- **Type and Aims:** To provide NATO and PfP Hydrographic, Rapid Environmental Assessment (REA) and geographic staff with a foundation in the policies, concepts, principles, current practices, and interoperability issues of geographic support in NATO. Emphasis is placed on NATO and national geographic organisations, geographic policy, digital and analogue geographic products, and operational procedures to support combined operations.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE)
- **Dates and Duration:** 09-13 May 05 (M2-48-A), 19-23 September 05 (M2-48-B), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

NATO/PfP Chaplains' Operations Course.

- **Identification Code:** M5-37.
- **Type and Aims:** To educate NATO and Partner military Chaplains on issues affecting their ability to perform co-operative ministry and religious advisory duties in a combined joint theatre of operations. This will include an examination of ethics and reconciliatory techniques to enable Chaplains to support the commander and the mission.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE)
- **Dates and Duration:** 09-13 May 05 (M5-37), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course.
- **Remarks:** Please read the information provided under "Remarks" in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under "NATO financial assistance" in activity Identification Code: M9-56-A, M9-56-B

Arms Control – Vienna Document Compliance and Verification Course.

- **Identification Code:** M5-65.
- **Type and Aims:** To prepare designated individuals to perform duties as inspectors/evaluators/observers and escorts in the verification part of the VD.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE)
- **Dates and Duration:** 10-14 October 05 (M5-65), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course.
- **Remarks:** Please read the information provided under "Remarks" in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under "NATO financial assistance" in activity Identification Code: M9-56-A, M9-56-B

NATO Senior Officer Counter Terrorism Course.

- **Identification Code:** M5-66-A, M5-66-B.
- **Type and Aims:** To provide foundation knowledge of the global and regional threats of terrorism, including its various forms, resources, means and tools as well as global, regional and national efforts in combating terrorism; and to explain the NATO Counter Terrorism CT Doctrine.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE)
- **Dates and Duration:** 21-25 February 05 (M5-66-A), 14-18 November 05 (M5-66-B), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. Military officer including reserve officer of OF-3 (major) to OF-5 (colonel) or civilian equivalent from NATO, PfP and Med Dialogue nations.

- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

NATO Operational Military Policy Course.

- **Identification Code:** M3-67.
- **Type and Aims:** To explain the strategic context within which MP is practised in a NATO-led CRO and PSO operation and teach the principles and practise of MP at operational level.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE)
- **Dates and Duration:** 25-29 April 05 (M3-67), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. NCOs & Officers or civil equivalent from OR 7 to OF 5 assigned or selected for assignment to a MP or MP related appointment in a NATO HQ or comparable appointment in a NATO / Partner / MD Country.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

NATO Academic Instructor’s Course.

- **Identification Code:** M5-98-A, M5-98-B.
- **Type and Aims:** The aim of the course is for each student to be able to apply effective instructional development processes, teaching methods, and presentation techniques in designing and delivering instructional systems.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE)
- **Dates and Duration:** 28 February -04 March 05 (M5-98-A), 12-16 September 05 (M5-98-B), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

NATO NBC Defence Orientation Course.

- **Identification Code:** M3-70-A, M3-70-B, M3-70-C.
- **Type and Aims:** To teach students the basic concepts, procedures and responses to problems pertaining to all aspects of NBC Defence within NATO.
- **NATO Action Authority:** NATO School.
- **Location:** Oberammergau (GE)

- **Dates and Duration:** 04-08 April 05 (M3-70-A), 20-24 June 05 (M3-70-B), 12-16 September 05 (M3-70-C), 5 days.
- **Language Requirements:** participants should have a working knowledge in English language.
- **Number of Participants:** one participant from each MD Country per each course. NATO/PfP/MD regular or reserve officer, NCO, or civilian equivalent, whose duties require a basic NBC knowledge.
- **Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B
- **NATO financial assistance:** Please read the information provided under “NATO financial assistance” in activity Identification Code: M9-56-A, M9-56-B

NATO Naval Mine Warfare Conference in PfP Session

- **Identification Code:** ACT-04-005 (ACT.130.1, NATO NAVAL MINE WARFARE CONFERENCE IN PFP SESSION).
- **Type and Aims:** Review NATO Naval mine Warfare Doctrine and Procedures.
- **NATO Action Authority:** SACT.
- **Location:** Amsterdam, Netherlands.
- **Dates and Duration:** To Be Determined 2nd Qtr 2005, 1 day.
- **Language requirements:** This activity will be conducted in English.
- **Number of Participants:** OF-5 and below.
- **Remarks:** Provides excellent forum for Co-operation on Naval Mine Warfare’s Issues. Addresses general naval mine warfare concepts, policy and operations. Review and co-ordinate Naval Mine Warfare plans. Assist SACEUR and SACLANT in determining naval mine warfare deficiency.
- **NATO financial assistance. Remarks:** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B.

Bi-SC Weapons of Mass Destruction

- **Identification Code:** ACT-04-006 (ACT.146, BI-SC WEAPONS OF MASS DESTRUCTION SEMINAR).
- **Type and Aims:** The Seminar will use a current theme to explore the NATO approach to Weapons of Mass Destruction (WMD), including an examination of current policy and doctrine, strategy and concepts, and the necessary capabilities required.
- **NATO Action Authority:** SACT.
- **Location:** To be Determined.
- **Dates and Duration:** To Be Determined.
- **Language requirements:** This activity will be conducted in English.
- **Number of Participants:** General policy and operations staffs responsible for the development of WMD-related and general Force Protection policy, doctrine, concepts and planning.
- **Remarks:** The format of the Seminar will likely include presentations and briefs, followed by syndicate work to explore the subject more fully.
- **NATO financial assistance.** Please read the information provided under “Remarks” in activity Identification Code: M9-56-A, M9-56-B

PART II

MD NATIONALLY SPONSORED MILITARY ACTIVITIES

BELGIUM

Symposium on Defence and Security Policy Issues

- **Identification Code:** BE-05238
- **Type and aims:** Symposium on defence and security policy issues, hosted by the BE Centre for Defence Studies. The Centre was set up under the auspices of the BE Royal Defence College and was founded in 1978 as a think tank for security and defence issues. The subject of research at the Centre for Defence Studies is the question of national and European security and defence. The Centre takes a scientific and independent approach towards its subject of research. The Centre combines research with the organisation of lectures, symposia and seminars. It organises a yearly cycle of about ten lectures dealing with current security problems. The Centre also sets up symposia on a specific security issue, for which it has recourse on Belgian and foreign experts. In this respect, it aims at wide-ranging co-operation with similar institutions. These symposia are already offered in the PWP (BE.2238)
- **National Action Authority:** BE MOD
- **Location:** Conference facilities of the BE Royal Military Academy (BE RMA), Avenue de la Renaissance 30 (entrance: Rue d'Hobbema 8), 1000 BRUSSELS, BELGIUM.
- **Number of events per year:** 2 (1st and 4th quarter)
- **Dates and duration:** 1 day, dates TBD
- **Language requirements:** Fluency in both NATO languages is recommended. However, simultaneous interpretation is available on-site (French-English-Dutch).
- **Number of participants:** Maximum overall capacity: 300 participants. Target audience consists of PfP and MD partner nations' representatives: policy makers, analysts, and counsellors at MFA, MOD and/or GS level (military and civilian personnel).
- **Remarks:** Dress code: military uniform or business suit. Tuition Fee: 12.50 EURO includes lunch and beverages. Travel and accommodation are at the participants' expense, functionally as well as financially. The Centre will send invitations for the symposia to the bilateral representatives of the target nations in/to BE. Target nations A-I will also be informed about this multilaterally by the BE Mil Rep and/or the BE PermRep to NATO.

Humanitarian Awareness Course

- **Identification Code:** BE-05-240
- **Type and aims:** Course on the organisation and management of humanitarian assistance and co-operation with NGOs. The aim is to inform participants on concepts, terminology, general operations and procedures and thus providing them an operational knowledge of humanitarian aid. Guest speakers from UNHCR, UNFAO, ICRC, WHO, several medical research institutes, universities and think

tanks. Are being dealt with: managerial and organisational aspects, CIMIC, medical intelligence, data collection and analysis, cluster sampling, diagnostic strategies, epidemiology, nutrition, immunisation, anthropologists' views, legal/forensic aspects, PTSD, several case Studies. This course is already offered in the PWP (BE.2240).

- **National Action Authority:** BE MOD
- **Location:** Gent, BELGIUM
- **Number of events per year:** 1
- **Dates and duration:** 12 days, 21 Nov - 02 Dec 05.
- **Language requirements:** The course's working language will be English. Fluency in English is required; interpretation and/or translation will not be provided.
- **Number of participants:** Maximum overall capacity: 25 participants. Target audience consists of military and/or civilian personnel of PfP and MD partner nations, involved in the given area of work.
- **Remarks:** Dress code: military uniform or business suit. Travel and accommodation are at the participants' expense, functionally as well as financially. Exception can be made on an ad hoc basis for participants sent by countries that have a bilateral framework agreement with the Belgian Ministry of Defence. If their participation has been scheduled beforehand in the annual bilateral co-operation programme, assistance might be provided depending on the initially concluded bilateral agreements.

GREECE

- **Identification Code:** GR-05-008 GS
- **Type and Aims:** Participation with observers to attend an exercise of an armored brigade. Aim is to provide training to the Mediterranean Dialogue Countries in joint operations with NATO member countries.
- **National Action Authority:** HAGS/D Army Corps.
- **Location:** Eastern Greece.
- **Dates and Duration of Activity:** 3-days/2nd trimester.
- **Language Requirements:** English.
- **Number of Participants:** 3 Officers.
- **Remarks:** Financial and logistic arrangements will be determined through military agreements.

HUNGARY

- **Identification Code:** HU-05-001
- **Type and Aims:** Military English Language Course. Military oriented English language training for military and civilian personnel from Mediterranean Dialogue countries
- **National Action Authority:**
- **Location:** Budapest
- **Dates and Duration of Activity:** Jan, Apr Sep 2005 (3 months)
- **Number of Events per year:** 3
- **Language Requirements :** Basic English knowledge
- **Number of Participants :** 2 per country

- **Identification Code:** HU-05-002
- **Type and Aims:** Military French Language Course. Military oriented French language training for military and civilian personnel from Mediterranean Dialogue countries
- **National Action Authority:**
- **Location:** Budapest
- **Dates and Duration of Activity:** Jan, Apr, Sep 2005 (3 months) Jan, Apr, Sep 2006 (3 months)
- **Number of Events per year:** 3
- **Language Requirements :** Basic French knowledge
- **Number of Participants :** 2 per country per course

- **Identification Code:** HU-05-003
- **Type and Aims:** Military German Language Course. Military oriented German language training for military and civilian personnel from Mediterranean Dialogue countries
- **National Action Authority:**
- **Location:** Budapest
- **Dates and Duration of Activity:** Jan, Apr Sep 2005 (3 months) Jan, Apr Sep 2006 (3 months)
- **Number of Events per year:** 3
- **Language Requirements :** Basic German knowledge
- **Number of Participants :** 2 per country per course
- **National POC:**

- **Identification Code:** HU-05-004 (IMOC-10)
- **Type and Aims:** International Military Observer Training Course on UN/EU/NATO/OSCE standards
- **National Action Authority:**
- **Location:** Hungarian Peace Support Training Centre, Szolnok, Hungary
- **Dates and Duration of Activity:**
- **Number of Events per year:** 3
- **Language Requirements :** Basic French knowledge
- **Number of Participants :** 3 per country per course
- **Remarks:** Capt/Maj level, PSO mission candidates. Troop experience 3-4 years, Ladies welcome.

10th INTERNATIONAL MILITARY OBSERVER COURSE INFORMATION

1. INTRODUCTION

The Joint Operations Centre of the Hungarian Defence Forces is responsible for conduct of peacekeeping training and other related subjects. Therefore the JOC announces its Tenth International Military Observer Course in Hungary.

2. COURSE TITLE

10th International Military Observer Course

3. COURSE DESCRIPTION

The aim of the course is to give students an orientation in current developments in peacekeeping operations and to familiarise the participants with the staff functions and procedures expected in a multinational operational staff involved in PSO's. The course is designed to train and prepare officers assigned to a UN / OSCE and NATO lead peacekeeping mission as a military observer, and to enable officers to execute basic peacekeeping activities.

4. DURATION OF COURSE

The course will be conducted over a three-week period between **04 – 22 Oct. 2004**. Students should arrive to Budapest (airport, railway station) or directly to the **HDF Peace Support Training Centre** in Szolnok on **Sunday 03 Oct. 2004** and depart on **Friday / Saturday 22/23 Oct. 2004**.

5. STUDENT CRITERIA

RANK:

- 1st Lieutenant to Major, with no previous UN / OSCE experience.
- Participants should have graduated in staff training from their respective national staff colleges.
- Maximum of two (2) students per country.
- Student must have and bring valid driving licence.
- Number of students: max. 30 (including 15 Hungarians). Places will be allocated in order of applications received.

6. LANGUAGE OF COURSE

Students must be competent in English both written and verbal. Interpretation is not available.

7. CLOTHING / EQUIPMENT

Participants should bring his/her national field uniform for lectures and exercises / no ceremonial /, appropriate civilian attire and sportswear of students' choice for recreation activities. Other military equipment is unnecessary.

8. COSTS

The course is generally free of charge. There is no course fee. Accommodation, meals, administration, transports to and from airport, first aid, social events, weekend programmes are free of charge. However if somebody wish to live in the town Szolnok, or arrange by special requirement a hotel accommodation, it's accepted. One should pay by his/her own budget with all any others expenses (taxi, etc.). Currency: Hungarian Forint (1 EUR = 245-255 HUF, depending on daily rate). Participants should provide HUF in advance for individual expenditures, Peace Support Training Centre has no exchange facility. Special dietary needs will be catered for, if notified on enclosed Application Form. A Card Telephone is available in the Mess Hall for private external calls. Cards may be purchased from Course Administrator. After working hours a limited access for Internet is provided. Dental care and medical treatment exceeding first aid is have to be paid for.

9. MISCELLANEOUS

The routine daily schedule will be as follows:

0700 - 0745 hrs:	Breakfast
0800 - 1235 hrs:	Lectures
1240 - 1325 hrs:	Lunch
1330 - 1700 hrs:	Lectures
1800 - 1900 hrs:	Dinner

ITALY

1. Civil – Military Co-operation (CIMIC) course

- **Identification Code:** IT – 05 – 001
- **Type and Aims:** to provide attendees with an updated overview of the existing laws and procedures regarding civil – defense /protection, civil – military co – operation and civil – emergency planning at national/NATO level. The course consists of lectures and visits to sites related to the course subject matters.
- **National Action Authority:** Italian General Defense Staff.
- **Location:** Rome.
- **Number of events per year:** 1
- **Dates and Duration:** three weeks in March 2005, 15 working days.
- **Language requirements:** Italian (Italian – English interpreters will be available).
- **Number of participants:** one participant from each MD Country. Senior Officers OF3 to OF5.
- **Remarks:** Free tuition, mess and accommodation in military barracks, and free travel to/from Italy. National Service Dress Uniform required.

2. Higher Joint Staff Course (ISSMI)

- **Identification Code:** IT – 05 – 002
- **Type and Aims:** to broaden and deepen the professional education of Staff Officers scheduled to fill key positions in joint national and/or multinational staffs. To improve the mutual understanding of joint among Representatives of Single Services. The curriculum includes security and defense policies, NATO and national doctrines, Operational planning, logistics, financial/budget and legislation issues. It also includes study tours abroad.
- **National Action Authority:** Italian General Defense Staff.
- **Location:** Rome.
- **Number of events per year:** 1
- **Dates and Duration:** 10 months, September to July.
- **Language requirements:** participants should have a working knowledge in Italian and English.
- **Number of participants:** one participant from each MD Country. Staff Officers from OF3 to OF5. Candidates should have already attended their basic Staff Officer Course and, desirably, the correspondent course in Italy or any other NATO Country.
- **Remarks:** Free tuition, accommodation, mess and travel from/to Italy. National Service Dress Uniform required.

3. International Symposium on the Mediterranean and the Middle East.

- **Identification Code:** IT – 05 – 003
- **Type and Aims:** the Symposium will operate as an international forum to:
 - enhance mutual understanding of the topic political, security and military issues related to the Mediterranean and Middle East;
 - familiarise selected high rank military Representatives, Ambassadors and civilians of equivalent status, from NATO, EU, ICI and MD, with current and prospective issues facing those regions.

The Symposium is directly linked to the Symposium on Regional Sea Power of the Mediterranean and Black Sea's Navies, to be held in 2006.

- **National Action Authority:** Italian General Defense Staff.
- **Location:** Rome.
- **Number of events per year:** 1
- **Dates and Duration:** Autumn 2005, 4 days.
- **Language requirements:** English.
- **Number of participants:** 1 for each invited nation at level of Chief of Defense + 2.
- **Remarks:** further details will be circulated by December 2004.

4. **Peace Support Operations Specialist Course (Basic)**

- **Identification Code:** IT – 05 – 004
- **Type and Aims:** to provide orientation on the planning, preparation and conduct of Peace Support Operations (PSO) and related activities, conducted at Brigade/Regiment level, in accordance with NATO doctrine and with reference to the Italian lessons learned.
- **National Action Authority:** Italian General Army Staff.
- **Location:** Rome.
- **Number of events per year:** 1
- **Dates and Duration:** November 2005, 5 days.
- **Language requirements:** participants should have a working knowledge in English language.
- **Number of participants:** one participant from each MD Country. Brigade/Regiment Staff Officers OF2 to OF4. In case of vacancies, the seats will be re – offered to the other MD countries.
- **Remarks:** The course will be held at the Italian Army Infantry School in Cesano di Roma (Rome). Free tuition, mess and accommodation in military barracks. National Service Dress Uniform required.

NORWAY

International Commanding Officers' Course/International Senior Logistics Officers' Course

- **Identification Code:** NO-05-001/002
- **Types and Aims:** The course is aimed at senior military and civilian senior personnel working with international staff matters, and/or expecting to hold senior staff positions (unit commanders, branch heads, ACOS, COS)
To familiarise senior military and civilian personnel with the challenges and issues related to planning and participation in UN and other Multinational Peace Support Operations. The course is aimed at senior military and civilian personnel working with international logistic matters and/or expecting to hold senior logistic staff positions (Branch Chief, ACOS). Qualify the students for future assignments as Senior Logistics Officers in UN and other Multinational units in Peace Support.
- **National Action Authority:** Norwegian Defence International Centre
- **Location:** Oslo, Norway
- **Number of events per year:** 1
- **Dates and duration:** 3-14 Oct 2005, 12 days
- **Language requirements:** The student must have working knowledge in English (NATO STANAG 6001 3-3-3-3, or equivalent).
- **Number of participants:** 20 + 20. Rank: Lt. Col – Brigadier or equivalent civilian levels.
- **Remarks:** Daily uniform. The daily cost of meals and lodging is NOK 300 per day. Welfare arrangements during the weekend are not included

2. International Support Staff Officers' Course

- **Identification Code:** NO-05-004
- **Types and Aims:** The course is aimed at military junior personnel working with medical, legal or personnel matters who expect to hold staff positions in Multinational Peace Support Operations.
To prepare officers for future assignments in multinational units or HQs in Peace Support Operations, or for participation in international training and exercises.
- **National Action Authority:** Norwegian Defence International Centre
- **Location:** Oslo, Norway
- **Number of events per year:** 1
- **Dates and duration:** 30 May – 03 June 2005, 5 days
- **Language requirements:** The student must have working knowledge in English (NATO STANAG 6001 3-3-3-3, or equivalent).
- **Number of participants:** 40. Rank: Lieutenant - Major
- **Remarks:** Daily uniform. The daily cost of meals and lodging is NOK 300 per day.

United Nations Logistics Officers' Course

- **Identification Code:** NO-05-004
- **Types and Aims:** The course is aimed at military personnel with logistic background or experience expecting to work as Logistic officers, Supply officers or Movement Control officers in UN peacekeeping operations. To prepare students for assignments as Logistic officers, Supply or Movement Control officers in present or future UN Peacekeeping operations
- **National Action Authority:** Norwegian Defence International Centre

- **Location:** Oslo, Norway
- **Number of events per year:** 1
- **Dates and duration:** 7 – 25 Nov 2005, 19 days
- **Language requirements:** The student must have working knowledge in English (NATO STANAG 6001 3-3-3-3, or equivalent).
- **Number of participants:** 40. Rank Captain - Major
- **Remarks:** Daily uniform and Battle dress uniform. The daily cost of meals and lodging is NOK 300 per day. Welfare arrangements during the weekends are not included

NATO/PfP Logistic Officers' Course

- **Identification Code:** NO-05-005
- **Types and Aims:** The course is aimed at Military personnel with logistic background or experience, expecting to work as Logistic officers, Supply officers or Movement Control Officers in UN peacekeeping operations.
To prepare students for assignments as logistic staff officers at Headquarter level or Supply or Movement Control officers in present or future Peace Support operations. The course is also valuable for officers working at national departmental levels within interface to Peace Support Operations.
- **National Action Authority:** Norwegian Defence International Centre
- **Location:** Oslo, Norway
- **Number of events per year:** 2
- **Dates and duration:** 21 Feb – 11 March and 05-23 Sep 2005, 19 days
- **Language requirements:** The student must have working knowledge in English (NATO STANAG 6001 3-3-3-3, or equivalent).
- **Number of participants:** 40. Rank: Captain - Major
- **Remarks:** Daily uniform and Battle dress uniform. The daily cost of meals and lodging is NOK 300 per day. Welfare arrangements during the weekends are not included.

Disarmament, Demobilisation and Reintegration of Former Combatants

- **Identification Code:** NO-05-006
- **Types and Aims:** The purpose is:
 - To enable all participants to carry out the missions and fulfil the assignments within a DD&R concept and understand where their branch fits in the process,
 - For the military officers to carry out the missions or attend to the tasks required to fulfil the assignments of a Commanding Officer (at least on the level of battalion), military observers and CIMIC officers on battalion or brigade level. The aim of the DD&R course is to provide a broad and general understanding of the issues and processes, within the DD&R concept and contemporary experiences of DD&R operations and also to provide an increased understanding of the different roles of the actors involved and the importance of co-operation in the peace building process. The education shall impart such knowledge, attitudes and understanding to the students that they fully understand the different issues included, their respective organisations role within a DD&R concept and the importance of co-ordination.
- **National Action Authority:** Norwegian Defence International Centre
- **Location:** Oslo Norway
- **Number of events per year:** 1
- **Dates and duration:** 24-29 Jan 2005, 6 days

- **Language requirements:** The student must have working knowledge in English (NATO STANAG 6001 3-3-3-3, or equivalent).
- **Number of participants:** 40. Military personnel, civil police and personnel from Non Governmental Organisations
- **Remarks:** Daily uniform. The daily cost of meals and lodging is NOK 300 per day

ROMANIA

Computer Assisted/Post Exercise

- **Identification code:** RCC-05 (Romania CAXKPX-2005)
- **Type and aims:** Computer Assisted/Post Exercise (CAXKPX). The Exercise RCC-05 will be based on a Peace Support Operation Scenario. The exercise will provide training of commanders and staff at brigade level. The aim of the exercise is to enhance multinational interoperability by providing training environment for the involved military units and all participants to reach their objectives. Additionally, this exercise will provide an opportunity to train participants in a CAX environment.
- **National Action Authority:** Romanian MOD/General Staff
- **Location:** Bucharest/Romania, Simulation Training Centre
- **Number of events per year**
 - a) Pre-Initial Planning Conference
 - b) Main Planning Conference
 - c) Final Planning Conference
 - d) Technical Workshop
 - e) Exercise
- **Dates and duration:**
 - a) Pre-Initial Planning Conference: January 2005 (2 days TBD)
 - b) Main Planning Conference: 2005 (2 days TBD)
 - c) Final Planning Conference : 2005 (2 days TBD)
 - d) Technical Workshop: 2005 (2 days TBD)
 - e) Exercise itself: 24-31 October 2005
- **Language requirements:** English, minimum professional
- **Number of participants:** 1 participant (observer*)/each MD country
- **Remarks:**
 - 1) *MD-countries are invited to send observers to the Exercise (24-31 October 2005)
 - 2) The local transportation will be provided by HN; delegates from MD countries are responsible for funding their own international transportation, accommodation and meals.
 - 3) Dress for the conference will be duty uniform.

SLOVENIA

Intensive SLP 3332 English Course

- **Identification Code:** SN-05-001
- **Type and Aims:** The purpose of this course is to provide an intensive language training to meet SLP 3332. Topics covered will include: core text project work – briefing professional skills (telephoning, meetings, handling the media, messages, faxes, memos) CNN/BBC listening skills training learner training American/British Studies guest speaker reading skills training writing practice
- **National Action Authority:** PfP LNG Training Centre
- **Location:** Ajsevica, SLOVENIA
- **Dates and Duration:** a) 4 Apr 2005 - 24 Jun 2005
b) 26 Sept 2005 - 16 Dec 2005
- **Registration deadline:** a) 31. 1. 2005
b) 30. 6. 2005
- **Language Requirements:** SLP 2221
- **Number of Participants:** 4 international - MD and PfP Countries, 8 Slovenian, military or civilian
- **Remarks:** Course participants will receive a certificate of participation after 1. they have attended 90% of classroom hours offered; 2. given a briefing. Travel costs covered by participating nations, accommodation and meals free of charge provided by PfP LNG Training Centre.

Intensive Standardized language profile 3333 English Course

- **Identification Code:** SN-05-002
- **Type and Aims:** The purpose of this course is to provide an intensive language training to meet SLP 3333. Topics covered will include: core text project work – briefing, professional skills (telephoning, meetings, handling the media, messages, faxes, memos), CNN/BBC listening skills training, learner training, American/British Studies, guest speaker, reading skills training, writing practice, informal translating and interpreting
- **National Action Authority:** PfP LNG Training Centre
- **Location:** Ajsevica, SLOVENIA
- **Dates and Duration:** a) 4 Apr 2005 - 24 Jun 2005
b) 26 Sept 2005 - 16 Dec 2005
- **Registration deadline:** a) 31. 1. 2005
b) 30. 6. 2005
- **Language Requirements:** SLP 2221
- **Number of Participants:** 4 international - MD and PfP Countries, 8 Slovenian, military or civilian
- **Remarks:** Course participants will receive a certificate of participation after 1. they have attended 90% of classroom hours offered; 2. given a briefing. Travel costs covered by participating nations, accommodation and meals free of charge provided by PfP LNG Training Centre.

English Language for Peace Support Operations

- **Identification Code:** SN-05-003
- **Type and Aims:** The purpose of this course is to provide commissioned and non-commissioned officers assigned to Peace Support operations (PSO's) training in the

English language skills required in the carrying out of their tasks. Topics (UN and NATO) covered will include: basic SPO principles, PSO SOPs and other duties, PSO security-intelligence and checkpoints, contact with civilians and NGOs – negotiations, humanitarian operations, SAR, the media, PSO reporting - radio communications, reports

- **National Action Authority:** PfP LNG Training Centre
- **Location:** Ajsevica, SLOVENIA
- **Dates and Duration:** 10 Jan 2005 - 28 Jan 2005
Registration deadline: 31. 10. 2004
- **Language Requirements:** SLP 2221
- **Number of Participants:** 10 international - MD and PfP Countries, 2 Slovenian, military or civilian
- **Remarks:** Course participants will receive a certificate of participation after 1. they have attended 90% of classroom hours offered 2. carried out one round of PSO scenarios in the field Travel costs covered by participating nations, accommodation and meals free of charge provided by PfP LNG Training Centre.

English for Staff Officers in PSO

- **Identification Code:** SN-05-004
- **Type and Aims:** The purpose of this course is to provide staff officers assigned to Peace Support Operations (PSO's) training in the English skills required in the carrying out their tasks in accordance with UN and NATO principles. The candidates will understand the fundamental concepts of PSO, be able to read standing operating procedures, reports, orders, and plans, write orders, plans, and reports, give mission and information briefing, attend meetings and actively participate in negotiations, deal more effectively with the media, become familiar with administrative tasks in multinational HQ's
- **National Action Authority:** PfP LNG Training Centre
- **Location:** Ajsevica, SLOVENIA
- **Dates and Duration:** 21 Feb 2005 - 11 Mar 2005
Registration deadline: 30. 11. 2004
- **Language Requirements:** SLP 2221
- **Number of Participants:** 10 international - MD and PfP Countries, 2 Slovenian, military or civilian
- **Remarks:** Course participants will receive a certificate of participation after 1. they have attended 90% of classroom hours offered 2. carried out one round of PSO scenarios in the field. Travel costs covered by participating nations, accommodation and meals free of charge provided by PfP LNG Training Centre

Slovene as a Foreign Language

- **Identification Code:** SN-05-005
- **Type and Aims:** The purpose of this course is to provide an intensive language training to meet SLP 2221. Topics covered will include:
 - core text
 - project work - information briefing
 - professional skills (telephoning, meetings, memos, faxes, correspondence)
 - listening skills
 - learner training
 - Slovene studies
 - reading skills

□ writing skills

military terminology

- **National Action Authority:** PfP LNG Training Centre
- **Location:** Ajsevica, SLOVENIA
- **Dates and Duration:** 7 Feb 2005 - 24 Jun 2005
- **Registration deadline:** 21.12.2004
- **Language Requirements:** 0/0
- **Number of Participants:** min. 4
- **Remarks:** Course participants will receive a certificate of participation after 1) they have attended 90% of classroom hours offered, and 2) given an information briefing. Course participants will receive a SVS STANAG 6001 certificate upon successful completion of exams. Travel costs covered by participating nations, accommodation and meals free of charge provided by PfP LNG Training Centre.

General Teacher Training

- **Identification Code:** SN-05-006
- **Type and Aims:** The purpose of this course is to provide an introduction to the practical elements of effective EFL instruction for professional adults, both military and civilian. Topics covered will include: the language learning process and its effect on classroom teaching, classroom management, including classroom English, teaching listening, speaking, reading and writing skills, the use of video and computer technology in English language teaching, incorporating culture into the English language classroom, integrated general English course design.
- **National Action Authority:** PfP LNG Training Centre
- **Location:** Ajsevica, SLOVENIA
- **Dates and Duration:** 11 Jul 2005 - 22 Jul 2005
- **Registration deadline:** 31.05.2005
- **Language Requirements:** SLP 3333
- **Number of Participants:** 10 international (MD, PfP, NATO Countries), 2 Slovenian
- **Remarks:** Course participants will receive a certificate of participation after 1. they have attended 90% of classroom hours offered 2. submitted a teaching portfolio that contains the following: a one-week lesson plan on an appropriate topic and a folder of listening, speaking, reading and writing activities appropriate for adult learners 3. given a demonstration lesson which has been evaluated by one of the course facilitators. Travel costs covered by participating nations, accommodation and meals free of charge provided by PfP LNG Training Centre.

English for Specific Purposes Teacher Training

- **Identification Code:** SN-05-007
- **Type and Aims:** The purpose of this course is to provide participants with hands-on experience in designing, teaching, and evaluating ESP lessons for military and civilian professionals. Topics covered include: dealing with adult language learners; learning and teaching styles; setting learning objectives; evaluating ESP materials; teaching speaking, listening, reading, and writing according to STANAG criteria; and giving feedback. Participants will present both lesson plans and mini-lessons designed for a military audience.
- **National Action Authority:** PfP LNG Training Centre
- **Location:** Ajsevica, SLOVENIA
- **Dates and Duration:** 11 Jul 2005 - 22 Jul 2005
- **Registration deadline:** 31.05.2005

- **Language Requirements:** SLP 3333
- **Number of Participants:** 10 international(MD, PfP, NATO Countries), 2 Slovenian
- **Remarks:** Course participants will receive a certificate of participation after 1) they have attended 90% of classroom hours, 2) submitted a teaching portfolio that contains the following: a one-week lesson plan on an appropriate task-based ESP topic and a folder of skill-based ESP activities related to a particular topic, and 3) given a demonstration lesson which has been evaluated by one of the course facilitators. Travel costs covered by participating nations, accommodation and meals free of charge provided by PfP LNG Training Centre.

English Language Training Management II

- **Identification Code:** SN-05-008
- **Type and Aims:** The purpose of this course is for participants to critically evaluate and improve their English Language Teaching institutions through the identification of strengths and weaknesses and the tools to elaborate and implement realistic development plans.
Topics include:
 - Quality Assurance
 - Institution Development and Promotion
 - Project Management
 - Resource Management
 - Organising Courses and Events
 NB This course is not intended as a methodology course related to teaching / testing.
- **National Action Authority:** PfP LNG Training Centre
- **Location:** Ajsevica, SLOVENIA
- **Dates and Duration:** 14 Feb 2005 - 24 Feb 2005
Registration deadline: 20.12.2004
- **Language Requirements:** SLP 3333
Participants should have completed either the 'ELT Management' module in 2002 or 2003 at the PfP LTC or be able to demonstrate a comparable level of previous training and experience
- **Number of Participants:** 10 international(MD, PfP, NATO Countries), 2 Slovenian. Participants may be from military or other security force backgrounds. They should hold positions which include management functions (e.g. team, programme, system)
- **Remarks:** Course participants will receive a certificate of participation if they have 1) attended at least 90% of classroom hours, 2) presented a change proposal based on identified needs, 3) submitted a written report of the change proposal incorporating feedback from the presentation. Travel costs covered by participating nations, accommodation and meals free of charge provided by PfP LNG Training Centre.

SPAIN

Exercise FAMEX-05

- **Identification Code:** SP-05-001
- **Type and Aims:** LIVEX. The aim of the exercise is to train the Spanish Regional Navy Staffs and vessels in fight against illegal activities such as weapons, drugs and human trafficking, etc. Activities of MD observers could include visit to naval operation centres, visits/embarkation on patrol vessels, and visits to other Navy ashore facilities.
- **National Action Authority:** OSE: AJEMA / OCE: ALMART

- **Location:** TBC
- **Number of events per year:** One.
- **Dates and Duration:** Dates TBC / 2-3 days for MD observers.
- **Language Requirements:** Preferable English speaking
- **Number of Participants:** Max one per country. Rank OF-3 or equivalent.
- **Remarks:** The exercise is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Exercise TAPON-05

- **Identification Code:** SP-05-002
- **Type and Aims:** LIVEX-INVITEX. Training of Naval Forces in a Crisis Response Scenario. Activities of MD observers could include visit to naval operation centre, visits/embarkation on vessels, and visit to other navy ashore facilities.
- **National Action Authority:** OSE: AJEMA / OCE: ALMART
- **Location:** Gulf of Cadiz-Alboran Sea.
- **Number of events per year:** One.
- **Dates and Duration:** May-June 2005 (TBC) / 2-3 days for MD observers.
- **Language Requirements:** Preferable English speaking
- **Number of Participants:** Max one per country. Rank OF-3 or equivalent.
- **Remarks:** The exercise is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Exercise BALSAR

- **Identification Code:** SP-05-003
- **Type and Aims:** LIVEX/SAREX. SAR crew training.
- **National Action Authority:** JESAR, SPAF
- **Location:** Balearic Islands
- **Number of events per year:** 4
- **Dates and Duration:** TBD/ 1 week.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country.
- **Remarks:** The exercise is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Exercise MADRISAR

- **Identification Code:** SP-05-004
- **Type and Aims:** LIVEX/SAREX. SAR crew training.
- **National Action Authority:** JESAR, SPAF
- **Location:** TBD
- **Number of events per year:** 4
- **Dates and Duration:** TBD/ 1 week.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country.

- **Remarks:** The exercise is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Exercise CANASAR

- **Identification Code:** SP-05-005
- **Type and Aims:** LIVEX/SAREX. SAR crew training.
- **National Action Authority:** JESAR, SPAF
- **Location:** Canary Islands
- **Number of events per year:** 4
- **Dates and Duration:** TBD/ 1 week.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country.
- **Remarks:** The exercise is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Exercise VOLANT TOREO

- **Identification Code:** SP-05-006
- **Type and Aims:** AIR TRANSPORT MEETING. TRANSPORT CREW TRAINING
- **National Action Authority:** MACOM/ JMOVA (AIR COMBAT COMMAND), SPAF
- **Location:** Zaragoza
- **Number of events per year:** 1
- **Dates and Duration:** June/ 1 week.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country.
- **Remarks:** The exercise is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Exercise BRIPES

- **Identification Code:** SP-05-007
- **Type and Aims:** Deployment of a Mech/Armour Bde in the field. Additionally a visit to Military facilities in the proximity of exercise area: CENAD (Combat Training System and simulator M-60) and 2nd Cavalry Bde HQ.
- **National Action Authority:** ARMY HQ, SPAR.
- **Location:** Zaragoza
- **Number of events per year:** 1
- **Dates and Duration:** TBD/ 2 days.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country. RANK: OF-5/4/3
- **Remarks:** The exercise is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Exercise BRILIG

- **Identification Code:** SP-05-008

- **Type and Aims:** Deployment of a Light Bde in the field. Additionally a visit to Military facilities in the proximity of exercise area: CENAD (Combat Training System and simulator M-60) and 2nd Cavalry Bde HQ.
- **National Action Authority:** ARMY HQ, SPAR.
- **Location:** Zaragoza
- **Number of events per year:** 1
- **Dates and Duration:** TBD/ 2 days.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country. RANK: OF-5/4/3
- **Remarks:** The exercise is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Visit BRILEG

- **Identification Code:** SP-05-009
- **Type and Aims:** Visit to the Spanish Legion Brigade. Briefings on Organisation, Mission and operations. Visit to facilities in Ronda and Almeria, and demonstration of capabilities in Urban Terrain training field. Additionally a visit to Training and Doctrine Command HQ (MADOC) in Granada.
- **National Action Authority:** ARMY HQ, SPAR.
- **Location:** Almería – Granada - Ronda
- **Number of events per year:** 1
- **Dates and Duration:** TBD/ 4 days.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country. RANK: OF-5/4/3
- **Remarks:** The Visit is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Visit TRAINING AND SIMULATION CENTRES

- **Identification Code:** SP-05-010
- **Type and Aims:** Visit to the Air Mobility Simulation Centre (FAMET), Field Artillery Simulation Centre and Infantry Academy.
- **National Action Authority:** ARMY HQ, SPAR.
- **Location:** Madrid – Segovia -Toledo
- **Number of events per year:** 1
- **Dates and Duration:** TBD/ 3 days.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country. RANK: OF-5/4/3
- **Remarks:** The Visit is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Visit Operations Logistic Command HQ

- **Identification Code:** SP-05-011
- **Type and Aims:** Visit to the Operations Logistic Command HQ. Briefings on design of Logistic Organisation and structures to support operations in Joint Operations

Areas abroad National Territory. Constitution of a National Support Element for a deployed force.

- **National Action Authority:** ARMY HQ, SPAR.
- **Location:** Valencia
- **Number of events per year:** 1
- **Dates and Duration:** TBD/ 5 days.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country. RANK: OF-5/4/3
- **Remarks:** The Visit is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Visit AFARMADE (Spanish Association of Armament and Security Equipment Enterprises)

- **Identification Code:** SP-05-012
- **Type and Aims:** Visit to different armament factories. Knowledge of principal Spanish products related to Security and Defence.
- **National Action Authority:** ARMY HQ, SPAR.
- **Location:** TBD. Depending on the location of factories to be visited.
- **Number of events per year:** 1
- **Dates and Duration:** TBD/ 3 days.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country. RANK: OF-5/4
- **Remarks:** The Visit is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

Visit Army Maintenance and Repair Centres

- **Identification Code:** SP-05-013
- **Type and Aims:** Visit to different facilities and briefings on Maintenance & Repair of different Army Materiel and Equipment.
- **National Action Authority:** ARMY HQ, SPAR.
- **Location:** Madrid.
- **Number of events per year:** 1
- **Dates and Duration:** TBD/ 3 -5 days. Require pre-warning of 4 months.
- **Language Requirements:** English / Spanish
- **Number of Participants:** Max one per country. RANK: OF-5/4
- **Remarks:** The Visit is free of charge. Costs of accommodation and meals are offered by Spain. Travel from/to the origin countries will be responsibility of visitors.

TURKEY

- **Identification Code:** TU-05-001GS1
- **Type and Aims:** Computer Aided Exercise (CAX)
Participation as observer in the STAR-2005 Exercise (CAX) to be performed in the War Gaming Simulation Center (HOSIM) by War College Command.
Aim is to provide training to the Mediterranean Dialogue countries in joint operations with NATO member countries.

- **National Action Authority:** Turkish War College Command
- **Location:** Istanbul
- **Dates and Duration of Activity:** 16-27 May 2005
- **Language Requirements :** English
- **Number of Participants :** 1-2 Personnel
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-002GS2
- **Type and Aims:** Officers Logistics Orientation Course
Participation to the course to be performed by the TGS PfP Training Centre Command.
Aim is to contribute to the logistic aspects of interoperability through the familiarisation of NATO logistic terms and doctrines/procedures.
- **National Action Authority:** TGS PfP Training Centre.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 2-13 May 2005
- **Language Requirements:** English
- **Number of Participants:** 1 - 2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-003GS3
- **Type and Aims:** NATO Tactical Civil-Military Cooperation Course
Participation to the course to be performed by the TGS PfP Training Centre Command.
Aim is to contribute to the civil-military aspects of interoperability through the familiarisation of NATO CIMIC terms and doctrines/procedures.
- **National Action Authority:** TGS PfP Training Center.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 3-14 October 2005
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-004GS4
- **Type and Aims:** Law of Armed Conflicts course
Participation to the course to be performed by the TGS PfP Training Centre Command.
Aim is to contribute to the legal aspects of interoperability
- **National Action Authority:** TGS PfP Training Centre.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 7-18 February 2005
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-005GS5
- **Type and Aims:** Law of Armed Conflicts course

Participation to the course to be performed by the TGS PfP Training Centre Command.

Aim is to contribute to the legal aspects of interoperability

- **National Action Authority:** TGS PfP Training Centre.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 14-25 November 2005
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-006GS6
- **Type and Aims:** Military Observer in PSO course
Participation in the course to be performed by the TGS PfP Training Centre Command.
Aim is to provide training support within the framework of developing the capabilities of Mediterranean Dialogue countries for joint operations with NATO member countries.
- **National Action Authority:** TGS PfP Training Centre.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 14-25 March 2005
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-007GS7
- **Type and Aims:** Military Observer in PSO course
Participation in the course to be performed by the TGS PfP Training Centre Command.
Aim is to provide training support within the framework of developing the capabilities of Mediterranean Dialogue countries for joint operations with NATO member countries.
- **National Action Authority:** TGS PfP Training Centre.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 17-28 October 2005 (Outline)
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-008GS8
- **Type and Aims:** Control of Refugees in PSO course
Participation in the course to be performed in the Turkish Gendarmerie School Command.
Aim is to provide training within the framework of developing the capabilities of Mediterranean Dialogue countries for joint operations with NATO member countries.
- **National Action Authority:** TGS PfP Training Centre.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 28 February- 4 March 2005.
- **Language Requirements:** English

- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-009GS9
- **Type and Aims:** Fight Against Terrorism and Smuggling course.
Participation in the course to be performed in the Turkish Gendarmerie School Command/Ankara.
Aim is to provide training within the framework of developing the capabilities of Mediterranean Dialogue countries for joint operations with NATO member countries.
- **National Action Authority:** TGS PfP Training Centre.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 25 April – 6 May 2005.
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-010GS10 (TBC)
- **Type and Aims:** Mobile Training Team Activity.
Attendance to the either one of the courses to be organized on “Law of Armed Conflict, Struggle Against Terrorism and Smuggling and Border Control”.
Aim is to provide training within the framework of developing the capabilities of Mediterranean Dialogue countries for joint operations with NATO member countries.
- **National Action Authority:** TGS PfP Training Center.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 25 April-6 May 2005.
- **Language Requirements:** English
- **Number of Participants:** Relevant Mediterranean Dialogue Countries’ military facilities.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-011GS11
- **Type and Aims:** Expert meetings and consultations on the measures to be taken on struggle against terrorism.
Participation in the meetings and expert talks to be held in the Special Forces Command/Ankara.
Aim is the exchange of ideas and experiences with the Mediterranean Dialogue countries as to contribute in the capabilities of Mediterranean Dialogue and NATO countries for joint operations with NATO.
- **National Action Authority:** Special Forces Command.
- **Location:** Ankara.
- **Dates and Duration of Activity:** September 2005. (Time TBC later)
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-012GS12

- **Type and Aims:** Training and education
Participate to the course in the Special Forces Command/Ankara.
Aim is to To provide military education and training in the fields of search and rescue in a way to respond basic operational needs.
- **National Action Authority:** Special Forces Command.
- **Location:** Ankara.
- **Dates and Duration of Activity:** October 2005.
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-013GS13
- **Type and Aims:** Border Security Control course.
Participation in the course to be performed in Land Forces Intelligence School Command.
Aim is to provide training to the Mediterranean Dialogue countries in joint operations with NATO member countries.
- **National Action Authority:** TGS PfP Training Centre.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 21-25 February 2005.
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-014GS14
- **Type and Aims:** Tactical Civilian Military Cooperation course.
Participation in the course to be performed in TGS PfP Training Center.
Aim is to provide training to the Mediterranean Dialogue countries in joint operations with NATO member countries.
- **National Action Authority:** TGS PfP Training Center.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 4-15 April 2005.
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-015GS15
- **Type and Aims:** Humanitarian Aid Operations in Natural Disasters course.
Participation in the course to be held in Intelligence School and Training Centre Command.
Aim is to provide training to the Mediterranean Dialogue countries in joint operations with NATO member countries.
- **National Action Authority:** TGS PfP Training Centre.
- **Location:** Ankara.
- **Dates and Duration of Activity:** 18-22 April 2005.
- **Language Requirements:** English
- **Number of Participants:** 1-2 personnel.

- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.
- **Identification Code:** TU-05-016LF1
- **Type and Aims:** Visit to Turkish Land Forces Academy.
Aim is to develop cooperation among military training and educational institutions.
- **National Action Authority:** Turkish Land Forces Command (Land Forces Academy Command).
- **Location:** Ankara
- **Dates and Duration of Activity:** 15 March–30 May 2005
- **Language Requirements:** English
- **Number of Participants:** 21 personnel in total (1 officer and 2 cadets from each country.)
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-017LF2
- **Type and Aims:** Visit to Turkish Land Forces Academy.
Aim is to develop cooperation among military training and educational institutions.
- **National Action Authority:** Turkish Land Forces Command (Land Forces Academy Command).
- **Location:** Ankara
- **Dates and Duration of Activity:** December 2005 (**Exact dates to be confirmed later**)
- **Language Requirements:** English
- **Number of Participants:** 21 personnel in total (1 officer and 2 cadets from each country.)
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-018LF3
- **Type and Aims:** Visit to the Land Forces Logistics Command and Directorate of Electro-Optic Systems Centre along with other primary Defence Industry institutions of Turkey (ASELSAN, FNSS etc.)
Aim is to exchange of views in army maintenance and production capabilities.
- **National Action Authority:** Turkish Land Forces Command (Land Forces Logistics Command)
- **Location:** Ankara
- **Dates and Duration of Activity:** October 2005 (4-5 days)
- **Language Requirements:** English
- **Number of Participants:** 14
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-019LF4
- **Type and Aims:** Exercise.
Participation to the exercise Pigeon of Peace 2005.
Aim is to provide training opportunities to improve interoperability among the Med Dialog and NATO nations.
- **National Action Authority:** Turkish Chief of General Staff (Head of TGS Operations Division / J-3)

- **Location:** Jordan
- **Dates and Duration of Activity:** 2nd Half of 2005
- **Language Requirements:** English
- **Number of Participants:** 25
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-020LF5 (**For the Army College Graduates**)
- **Type and Aims:** Attendance to the Officer Basic Course.
- **National Action Authority:** Turkish Army Training and Doctrine Command, Artillery and Missile School Command
- **Location:** Polatlı /Ankara
- **Dates and Duration of Activity:** From 15 November 2004- June 2005.
- **Language Requirements:** English
- **Number of Participants:** 14 (Military Academy Graduate Officers)
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-021LF6
- **Type and Aims:** Exercise/Training.
Participation to the tactical Air Assault and Search and Rescue exercise.
Aim is to conduct mutual training in air assault operations and Combat Search and Rescue.
- **National Action Authority:** Turkish Land Forces Command (Land Forces Training and Doctrine Command, Land Forces Air Training School Command)
- **Location:** Bodrum / Imsik
- **Dates and Duration of Activity:** Second half of 2005
- **Language Requirements:** English
- **Number of Participants:** 40
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-022LF7
- **Type and Aims:** Consultations and training visits.
Participation to the visit.
Aim is to share of information on assets and capabilities, technology and experience embedded in participating countries' army air units.
- **National Action Authority:** Turkish Land Forces Command (Land Forces Training and Doctrine Command, Land Forces Air Training School Command)
- **Location:** Ankara, Istanbul, Izmir.
- **Dates and Duration of Activity:** 2nd half of 2005
- **Language Requirements:** English
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-023LF8
- **Type and Aims:** Seminar.
Participation in training on Combat Search and Rescue
Aim is the improvement of the level of training within the context of search and rescue capabilities in case of an air vehicle shot or forcibly landed.

- **National Action Authority :** Turkish Land Forces Command (Land Forces Training and Doctrine Command, Land Forces Air Training School Command)
- **Location:** Ankara.
- **Dates and Duration of Activity:** 2nd half of 2005.
- **Language Requirements:** English
- **Number of Participants:** 10
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-024LF9
- **Type and Aims:** Course.
Participation in the course on Airborne and air attack operations in desert environment.
- **National Action Authority:** Turkish Land Forces Command (Land Forces Training and Doctrine Command, Land Forces Air Training School Command)
- **Location:** Bodrum-Imsik.
- **Dates and Duration of Activity:** 2nd half of 2005.
- **Language Requirements:** English
- **Number of Participants:** 40
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-025LF10
- **Type and Aims:** Tactical exercise.
Participation in the exercise on commando operations.
- **National Action Authority:** Turkish Land Forces Command (Land Forces Training and Doctrine Command, Commando Training Centre Command)
- **Location:** Eğirdir / Isparta
- **Dates and Duration of Activity:** 2nd half of 2005
- **Language Requirements:** English
- **Number of Participants:** Commando Team
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-026LF11
- **Type and Aims:** Course.
Participation to the course on Intelligence, Counter-Intelligence and Security in Peace Support Operations.
Aim is to improve the interoperability of NATO and Mediterranean countries' armies in multinational operations and peace support operations.
- **National Action Authority:** Turkish Land Forces Command (Land Forces Training and Doctrine Command, Intelligence School and Training Center Command)
- **Location:** Ankara
- **Dates and Duration of Activity:** 2nd half of 2005
- **Language Requirements:** English
- **Number of Participants:** 10 (military intelligence officers)
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-027NAV1
- **Type and Aims :** Exercise.

Participation of the Mediterranean Dialogue Countries as observers in RELAINT MERMAID-VIII Naval Exercise.

- **National Action Authority:** Turkish Naval Forces Command.
- **Location:** TBD.
- **Dates and Duration of Activity:** June/August 2005.
- **Language Requirements:** English
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-028NAV2
- **Type and Aims:** Passex Training.
Participation to the harbour visits/training and Passex training during their transit to/from NEOTAPON and MARE APERTO operation areas.
Aim is to conduct of harbour visits and joint harbour training towards achievement of further interoperability.
- **National Action Authority:** Turkish Naval Forces Command.
- **Location:** TBD.
- **Dates and Duration of Activity:** June 2005.
- **Language Requirements:** English
- **Number of Participants:** Mediterranean Dialogue countries naval units and harbour control authorities.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-029AF1
- **Type and Aims:** Meeting.
Participation to the Logistics Consultation and Information Exchange meetings.
Aim is to investigate and determine possible cooperation fields and provide information exchange in air force logistics.
- **National Action Authority:** TBD
- **Location:** TBD
- **Dates and Duration of Activity:** TBD
- **Language Requirements:** English
- **Number of Participants:** TBD
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-030AF2
- **Type and Aims:** Training.
Participation to the training on the Analysis of Satellite Images.
Aim is to provide training on satellite image analysis.
- **National Action Authority:** Turkish Air Force Command (Air Intelligence School Command).
- **Location:** Turkish Air Force Command (Air Intelligence School Command).
- **Dates and Duration of Activity:** October 2005, 5 days.
- **Language Requirements:** English
- **Number of Participants:** 1 Personnel Per Nation.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-031AF3

- **Type and Aims** : Visit.
Participation to the visit to the Air Force Combat Search and Rescue School Command.
Aim is exchange ideas and experiences.
- **National Action Authority:** Turkish Air Force Command (2nd Main Jet Base / Flight Training Center Command)
- **Location:** Cigli/İzmir
- **Dates and Duration of Activity:** May 2005
- **Language Requirements:** English
- **Number of Participants:** 1 Personnel Per Nation
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-032AF4
- **Type and Aims:** Visit.
Participation to the visit to Ammunition Destruction (EOD) School Command (ADSC).
Aim is to introduce Turkish Air Force (ADSC) training capabilities.
- **National Action Authority:** Turkish Air Force Command (Air Force Technical Training Center Command)
- **Location:** Gaziemir - İzmir
- **Dates and Duration of Activity:** May 2005
- **Language Requirements:** English
- **Number of Participants:** 1 Personnel Per Nation / (ADSC) Personnel.
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

- **Identification Code:** TU-05-033AF5 (**Pilot**)
- **Type and Aims:** Visit.
Participation to the visit to Turkish Air Force Flight Training Center.
Aim is to provide exchange of experiences and ideas.
- **National Action Authority:** Turkish Air Force Command (2nd Main Jet Base / Flight Training Center Command)
- **Location:** Cigli/İzmir.
- **Dates and Duration of Activity:** May 2005
- **Language Requirements:** English
- **Number of Participants:** 1 Person Per Nation / Pilot
- **Remarks:** Financial and logistic arrangements to be coordinated through the POCs prior to the application to the activities by MD countries.

PART III

MILITARY CO-OPERATION ACTIVITIES “IN THE SPIRIT OF MEDITERRANEAN DIALOGUE”

FRANCE

MINEWARFARE COURSE (Algeria and Morocco)

- **Identification Code** : FR-05-001
- **Type and Aims** : to train officers to conduct minewarfare operations
- **National Action Authority** : DPMM / ALFAN / ALFAN MINES
- **Location** : Brest
- **Dates and Duration** : June – July 2005. Duration : 60 days
- **Language requirements** : French
- **Number of participants** : 2 participants (one from each country). Knowledge of minewarfare.

SHIPDIVER COURSE (Algeria, Morocco, Tunisia and Egypt)

- **Identification Code** : FR-05-002
- **Type and Aims** : Initial diving course
- **National Action Authority** : DPMM / ALFAN / ECOLE DE PLONGEE
- **Location** : Toulon
- **Dates and Duration** : June – July 2005. Duration : 50 days
- **Language requirements** : French
- **Number of participants** : 4 participants (one from each country). Each participant should be in good shape and know how to swim.

AIR OPERATIONS COMMAND AND CONTROL COURSE (Algeria, Egypt, Jordan, Morocco and Tunisia)

- **Identification Code** : FR-05-003
- **Type and Aims** : To train future officers assigned to Air Operations Command and Control Structures.
- **National Action Authority** : FRENCH AIR FORCE, CASPOA Centre in Taverny. Air base No. 921
- **Location** : Taverny (France)
- **Dates and Duration** : 2 weeks
- **Language requirements** : Participants should have a working knowledge in either English or French
- **Number of participants** : unknown

JANUS: Simulation package (Morocco and Tunisia)

- **Identification Code** : FR-05-004
- **Type and Aims** : Simulation programme in order to organise HQ level exercises for officers. Software implementation on site and training and education in France
- **National Action Authority** : CDES / CROSAT
- **Location** : On site and in France

- **Dates and Duration** : depends on the level of duty
- **Language requirements** : French
- **Number of participants** : unknown

Training course for army staff officers (Jordan and Morocco)

- **Identification Code** : FR-05-005
- **Type and Aims** : to train army officers to staff duties
- **National Action Authority** : EMAT/BRI/REPREMIL
- **Location** : Compiègne (France)
- **Dates and Duration** : February to July 2005
- **Language requirements** : French
- **Number of participants** : 2 participants (one from each country)

Infantry Course (Jordan and Tunisia)

- **Identification Code** : FR-05-006
- **Type and Aims** : unit command course
- **National Action Authority** : EMAT/BRI/REPREMIL
- **Location** : Montpellier (France)
- **Dates and Duration** : September to July
- **Language requirements** : French
- **Number of participants** : 2 participants (one from each country)

GREECE

- **Identification Code**: GR-05-001 GS
- **Type and Aims**: Training of officers in the Multinational Peace Support Operations Training Center (MPSOTC). Aim is to provide training on peace keeping and peace support missions in tactical and operational level.
- **National Action Authority**: HNDGS/Training Directorate.
- **Location**: Kilkis
- **Dates and Duration of Activity**: 1-2 weeks depending on the subject /11courses per year.
- **Language Requirements**: English.
- **Number of Participants**: 1-2 Officers/course
- **Remarks**: Countries that have been invited to attend these activities are Israel, Jordan, Egypt and Tunisia. Financial and logistic arrangements will be determined through military agreements.
- **Identification Code**: GR-05-002 GS
- **Type and Aims**: Participation in seminar "Athens 05". Aim is to provide training to the Mediterranean Dialogue Countries in subjects concerning crisis management in the PfP spirit.
- **National Action Authority**: HNDGS/Exercises and Operational Training Directorate.
- **Location**: Athens.
- **Dates and Duration of Activity**: 3-days/4th trimester.
- **Language Requirements**: English.
- **Number of Participants**: 6-8 officers.

- **Remarks:** Countries that have been invited to attend this activity are Israel, Jordan and Tunisia. Financial and logistic arrangements will be determined through military agreements.
- **Identification Code:** GR-05-003 GS
- **Type and Aims:** Participation with observers in exercise “SARISA 05” (LIVEX). Aim is to provide training to the Mediterranean Dialogue Countries representatives in joint operations with NATO member countries.
- **National Action Authority:** HNDGS/Exercises and Operational Training Directorate.
- **Location:** Thessalonica
- **Dates and Duration of Activity:** 1 week.
- **Language Requirements:** English.
- **Number of Participants:** 1-2 Generals or Senior Officers/3-days in May-June.
- **Remarks:** Countries that have been invited to attend these activities are Israel, Jordan, Egypt and Tunisia. Financial and logistic arrangements will be determined through military agreements.
- **Identification Code:** GR-05-004 GS
- **Type and Aims:** Training of cadets in military officer and NCO academies. Aim is to provide academic training (and air education for air cadets) according to military standards.
- **National Action Authority:** HNDGS/ Training Directorate.
- **Location:** Athens.
- **Dates and Duration of Activity:** 2 or 4 years, depending on the academy.
- **Language Requirements:** Greek.
- **Number of Participants:** 3 from Egypt, 9 from Jordan, 5 from Tunisia, 4 from Libya and 2 from Morocco.
- **Remarks:** Greece will provide scholarships.
- **Identification Code:** GR-05-005 GS
- **Type and Aims:** Training of military cadets in the summer camp of Kehries. Aim is to provide academic and military training in summer according to military standards.
- **National Action Authority:** HNDGS/ Training Directorate.
- **Location:** Athens.
- **Dates and Duration of Activity:** 1 month in July.
- **Language Requirements:** English/Greek.
- **Number of Participants:** 1 Officer and 2 to 3 cadets.
- **Remarks:** Countries that have been invited to attend this activity are Jordan and Egypt. Financial and logistic arrangements will be determined through military agreements
- **Identification Code:** GR-05-006 GS
- **Type and Aims:** Visit of delegations from Israel, Jordan, Egypt and Tunisia. Aim is to exchange views on Air Defence, Flying Training and Flight Accident Prevention Programs.
- **National Action Authority:** HAFGS/Training-Air Defence-Flight Safety Directorates.
- **Location:** Athens.
- **Dates and Duration of Activity:** TBD.
- **Language Requirements:** English.
- **Number of Participants:** 10-12 from Israel, 4 from Jordan, 12 from Egypt and 3 from Tunisia.

- **Remarks:** Financial and logistic arrangements will be determined through military agreements.
- **Identification Code:** GR-05-007 GS
- **Type and Aims:** Accommodations of officers from Tunisia and Jordan along with their spouses in Hellenic military resorts. Aim is to further enhance bilateral relations.
- **National Action Authority:** HAFGS/Public Relations Directorate.
- **Location:** Athens.
- **Dates and Duration of Activity:** 10-days June or September.
- **Language Requirements:** English.
- **Number of Participants:** 5 Officers along with their wives from each country.
- **Remarks:** Financial and logistic arrangements will be determined through military agreements.