

NATO COUNTRIES CONTRIBUTING TO NTM-I

	Albania		Poland
	Bulgaria		Romania
	Estonia		Turkey
	Italy		United Kingdom
	Lithuania		United States
	Netherlands		Ukraine (Partner for peace)

NTM-I Accomplishments

Iraqi Federal Police Training

15 courses - 9443 graduates; 11 "T3" and 3 "T5" courses which graduated 132 and 29 certified trainers

Oil Police Training

5 courses - 969 graduates; 2 "T3" and 1 "T5" courses which graduated 38 and 22 certified trainers

Operations Centres

Full Operational Capability achieved in July 2009 and Self Sustainable Capability achieved in November 2010.

Defence University for Military Study

Basic Officers Commissioning Course - 2577 graduates
 Joint Staff Course - 330 graduates
 Junior Command Course - 87 graduates
 Brigade/Battalion Command Courses - 14/30 graduates
 National Defence College - 76 graduates
 WAR College - 29 graduates
 IMAR T3 Course - 150 graduates
 JSCC Method of Instruction Course - 20 graduates
 Defense Language Institute (DLI) - 650 graduates

Senior Non-Commissioned Officers Course and Basic Tactical Training

9 SNCO courses - 395 graduates
 11 Battle Staff Training Courses - 388 graduates
 3 "T3" courses - 178 graduates

NATO Out of Iraq Activities

More than 2300 graduates since 2004
 38 Courses foreseen in 2011

Equipment Donations 112,2 million Euro

Doctrine

2 T3 Courses—44 graduates
 Publication of 15 Iraqi Doctrine Manuals

Training Management

3 T3 Courses—83 graduates

NATO TRAINING MISSION IRAQ

STRATEGIC PARTNERSHIP

NATO TRAINING MISSION—IRAQ

**SMALL TACTICAL SIZED TEAM
ACHIEVING STRATEGIC EFFECTS**

What is NATO?

The North Atlantic Treaty Organization (NATO) is the world's most successful Political-Military organization. It was established on 4 April 1949 by the North Atlantic Treaty and has its headquarters in Brussels, Belgium.

NATO is an alliance of 28 member nations that provide for their collective defence and security. NATO members make decisions on the basis of consensus.

NATO partners with other nations that are not members of the Alliance. Examples of partnering are the Partnership for Peace (PfP), the Mediterranean Dialogue and the Istanbul Cooperation Initiative. Partnering arrangements are tailored to the specific needs and interest of nations.

U.S. Lt. Gen. Robert L. Caslen Jr. , NTM-I Commanding General (right) and Italian Maj. Gen. Giovanni Armentani, NTM-I Deputy Commanding General (left).

Iraq and NTM-I

In accordance with UN Security Council Resolution 1546, the NATO Training Mission-Iraq (NTM-I) was set up in 2004 at the request of the Iraqi Interim Government. **NTM-I is not a combat mission.** It provides training, mentoring, and advice to the Iraqi Security Forces, in order to contribute to the development of Iraqi training institutions, to build effective and sustainable multi-ethnic security forces.

On July 26th, 2009, the Minister of Defense of the Republic of Iraq signed an agreement on behalf of the Government of Iraq with NATO which provides the legal basis for the continuation of the NATO Training Mission in Iraq. The Mission has been further extended by the North Atlantic Council until 2013 on the formal request made by the Prime Minister of the Republic of Iraq.

Iraq and NATO have established effective partnerships to enhance the training and education of the Iraq Security Forces. This includes provision of training to the Iraqi Federal Police by the Italian Carabinieri, advice and mentoring to the Defence University for Military Studies, the Ministerial Training Development Centre, the Basic Tactical Training Directorate and access to a range of courses at centres of excellence located in NATO member countries. NTM-I also provided mentoring and advice to the Prime Minister's National Operations Centre, the Iraqi Ministry of Interior National Command Centre and the Iraqi Ministry of Defence Joint Operations Centre which achieved their self sustainability in 2010. The 1st Military Academy in Ar Rustamiyah was also declared self-sustainable in August 2011.

NTM-I has the lead for supporting the development of the Iraqi Doctrine and Training Management.

Signing of the agreement between NATO and the Government of Iraq, 26 July 2009

What does NTM-I do?

Mentors, Advises, Supports and Trains:

- * Ministries of Defense and Interior
- * Federal Police Training
- * Oil Police Training
- * Defence University for Military Studies:
 - National Defence College
 - War College
 - Defence Languages Institute
- * Basic Tactical Training Directorate:
 - Senior NCO Course and Battle Staff Training
- * NATO Out of Iraq Activities
- * Ministry of Defence Training and Doctrine (M7)

NTM-I believes in the future