Regional Defense Combațing Terrorism Fellowship Program

Fiscal Year 2014

Report to Congress

This report is presented by the Department of Defense in accordance with Title 10 U.S. Code, Section 2249c

The estimated cost of this report or study for the Department of Defense is approximately \$8,670 in Fiscal Year 2014. This includes \$1,300 in expenses and \$7,370 in DoD labor. Generated on 2014Nov21 RefID: F-F5EE6A9

This page intentionally left blank

TABLE OF CONTENTS

	EXEC	CUTIVE SUMMARY 1
	CTFI	P FY 2014 PROGRAM SNAPSHOT
I.	CTF	P CONTRIBUTIONS
	A.	OVERVIEW
		REPORT REQUIREMENTS
		PROGRAM ASSESSMENT
	D.	CONTINUING ENGAGEMENT STRATEGY
		GLOBAL ENGAGEMENT
		PROGRAM IMPROVEMENT INITIATIVES
	r. G.	ALUMNI ACCOMPLISHMENTS
		SUMMARY
	п.	30MMAR I
п.	COU	NTRY TRAINING ACTIVITIES II-20
	А.	U.S. CENTRAL COMMAND (USCENTCOM) II-20
	B.	U.S. EUROPEAN COMMAND (USEUCOM) II-20
	C.	U.S. NORTHERN COMMAND (USNORTHCOM)II-21
	D.	U.S. AFRICA COMMAND (USAFRICOM) II-21
	Е.	U.S. PACIFIC COMMAND (USPACOM) II-22
	F.	U.S. SOUTHERN COMMAND (USSOUTHCOM) II-23
	G.	ACRONYM LIST II-24
	H	UNFUNDED REOUIREMENTS

This page intentionally left blank

EXECUTIVE SUMMARY

This report is presented by the Department of Defense (DoD) in accordance with title 10 of the United States Code, section 2249c (10 U.S.C. 2249c). The Regional Defense Combating Terrorism Fellowship Program (CTFP) was established to meet an emerging and urgent defense requirement to build partnerships in the struggle against violent extremism through targeted, non-lethal, combating terrorism (CbT) education and training. The CTFP directly supports the DoD's efforts by providing CbT education and training for mid- to senior-level international military officers, ministry of defense civilians, and security officials.

The CTFP's goals are:

- Develop and strengthen human and intellectual capital that understands the ideologies and mechanisms of terrorism and the ways and means of countering them;
- Build the CbT capabilities and capacities of partner nations;
- Build and strengthen a global network of CbT experts and practitioners committed to participation in support of U.S. efforts against terrorists and terrorist organizations;
- Counter ideological support for terrorism and violent extremism;
- Harmonize views about the threat of terrorism and its evolution; and
- Develop CbT and Counter Insurgency (COIN) mutual understandings.

CTFP funding allows the U.S. military and Government to address key CbT challenges globally, regionally, and in specific countries through tailored CbT educational and training activities. The CTFP administers training programs for Geographic Combatant Commanders (GCCs), U.S. embassies, DoD educational institutions, regional centers, and military services to adapt to emerging CbT requirements through partnerships with military and government officials from around the world.

As detailed in the remainder of this report and the table at page two, the CTFP sponsored more than 60 CbT educational events in fiscal year (FY) 2014. These events involved approximately 2,050 security personnel from 123 countries, all with the goal of meeting the needs identified by the GCCs. Programs range from two master's degree programs, "short courses" lasting three to twelve weeks, and shorter programs conducted in the continental United States as well as in partner nations.

GCCs	Participants	Cost
USAFRICOM	550	\$7,187,679.64
USCENTCOM	352	\$4,769,909.17
USEUCOM	536	\$3,830,380.25
USNORTHCOM	27	\$315,807.16
USPACOM	223	\$4,371,068.32
USSOUTHCOM	362	\$3,379,930.71
ADMINISTRATIVE SUPPORT	N/A	\$1,097,984.00
COURSE DEVELOPMENT	N/A	\$2,649,240.00
GRAND TOTAL	2050	\$27,601,999.25

CTFP FY 2014 Program Snapshot

This report accounts for the expenditure of appropriated funds during FY 2014 for the CTFP, including the countries that received CTFP funding, the total amount of funding provided for each country, and the educational courses attended by foreign officers and officials. The report also includes an assessment of the effectiveness of the program and a review of efforts to improve it.

The contents of this report are unclassified and reflect data gathered from multiple sources, including security assistance officers, GCCs, and other DoD entities.

I. CTFP CONTRIBUTIONS

A. OVERVIEW

Created in 2002, the Combating Terrorism Fellowship Program (CTFP) was established to meet DoD requirements to build partnerships in the struggle against violent extremism through targeted, non-lethal, combating terrorism (CbT) education and training. The CTFP directly supports DoD efforts by providing CbT education and training for mid- to senior-level international military officers, ministry of defense civilians, and security officials. The CTFP provides unique relationship and capacity-building opportunities that enable partner countries to address threats of terrorism within their borders and regions and strengthens collaboration with and support for U.S. and partner efforts to defeat terrorism.

The Assistant Secretary of Defense for Special Operations/Low Intensity Conflict (ASD(SO/LIC)) provides policy oversight. The Defense Security Cooperation Agency (DSCA) provides program and financial management.

The CTFP's goals are to:

- Develop and strengthen human and intellectual capital that understands the ideologies and mechanisms of terrorism and the ways and means of countering them;
- Build the CbT capabilities and capacities of partner nations;
- Build and strengthen a global network of CbT experts and practitioners committed to participation in support of U.S. efforts against terrorists and terrorist organizations;
- Counter ideological support for terrorism and violent extremism;
- Harmonize views about the threat of terrorism and its evolution; and
- Develop CbT and Counter Insurgency (COIN) mutual understandings.

CTFP programs are designed to address key CbT challenges globally, regionally, and in specific countries through tailored education programs. The CTFP is a flexible tool that can focus efforts toward building partner capacity to meet specific objectives of a Geographic Combatant Command (GCC).

The CTFP works hand-in-hand with the GCCs to identify candidates for programs and to develop CbT programs specifically tailored to partner nations and their regional and global relationships. The GCCs recommend participants to the Office of the Secretary of Defense (OSD) for approval. Potential candidates include mid- to senior-level military officials, ministry of defense civilians, and other foreign government security officials who have an impact on their country's ability and willingness to cooperate with the United States in the struggle against violent extremism. The CTFP funds these participants to attend DoD programs in the United States and abroad. All candidates are screened and vetted for human rights abuses as required by annual DoD appropriations acts (in a provision also referred to as the Leahy Amendment).

The CTFP builds interagency cooperation among partners by training a broad range of foreign CbT military officers and government security officials, and provides specialized programs to

address individual country needs. CTFP programs engage military, national police, gendarmerie, internal security, border security, and other security officials. The program enables DoD to implement the President's National Strategy for Counter-terrorism more effectively by providing resources that can be targeted toward integrating instruments of national power, traditionally expressed as diplomatic, economic, informational, and military. In addition, the CTFP seeks to integrate military instruments with other security-sector elements, such as finance, intelligence, and law enforcement.

In FY 2014, approximately 2,050 foreign military, and security officials attended CTFP-funded programs throughout the six GCCs. This included CbT education and training support to emerging regional and sub-regional organizations and alliances. In addition to regional events the CTFP provides a series of globally oriented courses that enhance mutual understanding, and facilitates cooperation across the globe.

Regional and global events are crucial in building a robust network of CbT officials who share a common understanding of CbT issues, and are able to reach out to other organizations and countries to coordinate effectively. However, in helping to build this network, the CTFP recognizes that 10 U.S.C. 2249c restricts payment of costs only to those associated with the education and training of individuals who are currently foreign military officers, ministry of defense officials, and security officials. Therefore, all foreign participants in CTFP events are screened to ensure their current eligibility under the law. In most classrooms, U.S. personnel are learning alongside CTFP-funded participants, developing and reinforcing relationships between partner countries and the United States. The goal is to bring together a network of CbT practitioners, and empower them to disrupt and defeat worldwide terrorist networks. The CTFP catalyzes networks and actively sustains and facilitates these connections through continuing education and training activities that reinforce relationships. The network, as it grows, will become increasingly self-reinforcing and less reliant on the United States for support.

B. REPORT REQUIREMENTS

Pursuant to 10 U.S.C. 2249c, "not later than December 1 of each year, the Secretary of Defense shall submit to Congress a report on the administration of this section during the fiscal year ended in such year."

This report is submitted by DoD in accordance with 10 U.S.C. 2249c and provides:

- A complete accounting of the expenditure of appropriated funds for authorized purposes, including:
 - The countries of the foreign officers and officials for whom costs were paid;
 - For each such country, the total amount of the costs paid; and
 - The total number of students trained.
- The training courses attended by the foreign officers and officials, including a specification of which, if any, courses were conducted in foreign countries.
- An assessment of the effectiveness of the CTFP in increasing the cooperation of the governments of foreign countries with the U.S. National Counterterrorism Strategy.

• A discussion of any actions being taken to improve the program, including a list of any unfunded or unmet training requirements and requests.

C. PROGRAM ASSESSMENT

Since the CTFP's creation in 2002, graduates of the program have continued to advance professionally, and in many cases have entered into senior-level positions in their respective countries. The CTFP works with 11 institutions to provide resident courses of various lengths and CbT focus. Five of these institutions are Regional Centers under DSCA: the Near East South Asia Center for Strategic Studies (NESA), the William Perry Center for Hemispheric Defense Studies (CHDS), the Asia-Pacific Center for Security Studies (APCSS), the Africa Center for Strategic Studies (ACSS), and the George C. Marshall European Center for Security Studies (GCMC). The sixth, the Defense Institute for International Legal Studies (DIILS), is an academic institution under DSCA. The remaining five are academic institutions under other Defense Agencies: The Defense Intelligence Agency/National Intelligence University (DIA/NIU), the Naval Post Graduate School/Defense Analysis Department (NPS/DA), the National Defense University/College of International Security Affairs (NDU/CISA), the Joint Special Operations University (JSOU), and the Center for Civil Military Relations (CCMR).

U.S. Africa Command (USAFRICOM): In FY 2014, CTFP-funded programs and activities considerably increased throughout Africa reflecting the priorities expressed in the National Strategy for Counterterrorism, the U.S. Special Operations Command (USSOCOM)-focused country list, and the Guidance for Employment of the Force (GEF). Concerns over rising terrorist threats in Africa, notably from the Lord's Resistance Army (LRA) in Uganda, Boko Haram in Nigeria, al-Shabaab in Somalia, al-Qaida in the Islamic Maghreb (AQIM), and the Libyan Islamic Fighting Group, fueled the expansion of CTFP-funded programs and activities on the continent.

USAFRICOM, in concert with interagency and international partners, builds defense capabilities, responds to crises, and deters and defeats transnational threats in order to advance U.S. national interests and promote regional security, stability, and prosperity. The CTFP was very active in the USAFRICOM Area of Responsibility (AOR) with partner nations directly affected by, or in the periphery of, security threats posed by violent extremist organizations/terrorism in FY 2014. CTFP funding enabled USAFRICOM to address key CbT challenges in Africa through tailored CbT educational and training activities. CTFP courses and mobile education team (MET) initiatives devoted considerable resources building mid-level leadership capabilities in a number of core CbT skills throughout East, North, and West Africa.

Eastern/Southern Africa

Since the attacks at the U.S. Embassies in Tanzania and Kenya, the U.S. Government swiftly responded with conviction declaring the greater Horn of Africa (an area that includes Burundi, Kenya, Tanzania, Uganda, Sudan, South Sudan, Eritrea, Ethiopia, Somalia, and Djibouti) a critical region in global contingency operations to combat terrorism. DoD partnered with regional leaders to disrupt and reduce al-Shabaab, al Qaeda, and the LRA infrastructures and threats in the area. The CTFP regional seminars and sharing approach have strengthened cooperation between the U.S. Government and East African regional leaders in advancing national, regional, and global CbT partnerships.

Burundi, Kenya, Tanzania, and Uganda participated in the International Counter Terrorism Fellowship (ICTF) master's degree program. The ICTF graduate degree focuses on developing a network of leaders with CbT strategic-level vision that will translate into effective approaches for CbT worldwide.

Uganda, the largest recipient of FY 2014 CTFP funds in Africa, nominated two participants to the ICTF and two participants to the Counter Terrorism Policy and Strategy (CTPS) master's degree program. Uganda hosted the East Africa bilateral MET initiative – a regional forum with an emphasis on assisting regional leaders to develop long-term strategy for dealing with the LRA. Uganda also hosted a CTFP - Joint Special Operations University (JSOU) bilateral MET, which has since strengthened the knowledge and capabilities of Uganda's CbT professionals by examining the elements of national power and applying them in a whole-of-government approach to CbT.

West/North Africa

The ever-increasing religious and ethnic tensions in the West and North Africa regions have created breeding grounds for extremism. In FY 2014, the CTFP was very active in Ghana, Niger, Tunisia, and Cameroon. The CTFP organized a combined total of four CCMR and JSOU seminars. Each seminar lasted one week and was specifically designed for mid- to senior-grade officials from regional governments. These seminars were carefully tailored to help advance partner nations' operational CbT capabilities, attain a regional understanding of CbT concerns, and address impending regional-security threats. The seminars pulled together a coalition of governments and strengthened their knowledge and capabilities enabling effective collaboration in their ongoing efforts to disrupt and reduce the threat of AQIM and Boko Haram in West Africa.

Ghana

The CTFP collaborated with JSOU to organize a Special Operations Combating Terrorism Regional Seminar from March 31 – April 4, 2014, in Accra, Ghana. Fifty-six senior officials from 10 countries participated from various levels of government. Key attendees included: Director of Military Intelligence and the Secretary General of National Defense from Burkina Faso; Presidential Advisor from Chad; Director of Military Intelligence from Niger; Chief of Intelligence and Commander of the Ministry of Defense Counter Terrorism Unit from Senegal; and Commander of the Ministry of Defense Counter Terrorism

Unit and Director of Army Intelligence and Plans from Tunisia. Participants provided extremely positive feedback and continue to highlight the importance of international cooperation and corresponding partner networks to combat terrorism.

Niger

The CTFP funded a CCMR MET counterterrorism workshop in Niamey, Niger. The

CCMR Training in Niger June 2014

Tunisia

workshop provided instructions on basic requirements for establishing a Fusion Center in Niger. The CCMR instructors provided detailed overview and analysis of the Center's planning structure to 19 military and national police officers from across the country. Participants shared ideas and contributed to the conceptual scheme of the Fusion Center. Once formalized, the Fusion Center will help improve intelligence collaboration in support of the ongoing effort against Al-Qaeda and Boko Haram West Africa.

The CTFP sponsored a JSOU bilateral MET seminar from February 24 – 28, 2014. The workshop provided instruction on CbT principles to 29 senior-level, experienced special operations forces, and military officers from Tunisia. The forum promoted candid discussion and fostered creative ideas for deterring and defeating terrorist threats in Tunisia. The CTFP will continue to train, educate, and foster relationships between the U.S. Government and the Tunisian CbT communities.

FY14 CTFP JSOU MET - Tunisia

Cameroon

In the Lake Chad Basin, the CTFP coordinated a CCMR MET in Yaoundé, Cameroon, from June 9 – 13, 2014. This regional seminar emphasized a whole-of-government approach to strategizing and addressing security threats emanating from Boko Haram. More than 30 military personnel and national police officers from Cameroon, Chad, Niger, and Nigeria participated. Partner nations' attendees shared lessons learned in developing peer-to-peer approaches for defeating Boko Haram.

FY14 CTFP CCMR Regional MET - Cameroon

• U.S. Central Command (USCENTCOM): USCENTCOM seeks to promote cooperation among nations, respond to crises, and deter or defeat State and non-state aggression. Additionally, USCENTCOM coordinates development and, when necessary, reconstruction in order to establish the conditions for regional security, stability, and prosperity. In FY 2014, the CTFP-sponsored activities strengthened capabilities of regional militaries and security forces pulling together a network of CbT experts committed to the U.S. efforts against violent extremism and transnational threats.

USCENTCOM CTFP events for FY 2014 ranged from individual training conducted at a variety of training sites in the United States to attendance at seminars and conferences hosted by the regional centers (GCMC, CCMR, NESA, and APCSS) to METs working in the USCENTCOM AOR.

Yemen

The CTFP continued its assistance in helping Yemen increase its capacity to address challenges of extremism both inside Yemen and in the region. NESA hosted 30 senior Yemeni officers in Washington where they met with experts in the fields of counterterrorism and violent extremism. The group collectively drafted recommendations for improving Yemen's support to U.S. objectives in the region. These recommendations included the need to improve Yemen's intelligence collection and analysis capabilities as they relate to CbT. Additionally, they identified the need to professionalize Yemen's military education system as a way to enhance stability and security.

Also of note in Yemen is the thesis work of a Yemeni officer who earned his master's degree at NPS this year under CTFP funding. He used advanced social network and geospatial analysis to profile a dissident group currently threatening Yemen's internal stability.

The NESA Center hosted a CTFP program on the role of non-state actors in political violence and how this has encouraged more terrorist threats throughout the region. Thirty nations participated in this two-week workshop. Of note is that this program was not limited to the Near East South Asia Region, but included nations from around the world.

The GCMC hosted a global group of senior executives in its Adapting Strategies to Transnational Threats seminar. This seminar focused on evaluating al-Qaeda's changing strategy and its expansion outside of the USCENTCOM AOR.

• U.S. European Command (USEUCOM): USEUCOM focuses on building strong partnerships that allow for adaptability and shared security within an ever-changing global environment. USEUCOM partners with European nations to build a shared interest, address regional issues, and maintain stability in Europe, parts of the Middle East, and Eurasia. In FY 2014, the CTFP-sponsored activities brought together a regional network of CbT experts to synchronize views regarding terrorist threats across Europe and the United States.

The CTFP activities in USEUCOM aimed to counter evolving transnational terrorist threats from Al-Qaeda, Islamic State of Iraq and Levant (ISIL), and their respective affiliates. The CTFP conducted five MET engagements in the following countries: Jericho (the West Bank), Macedonia, Bosnia and Herzegovina, Bulgaria, and Greece. These MET engagements were designed to combat terrorist threats and capability gaps in the USEUCOM AOR.

Palestine

In Jericho, West Bank, the U.S. Security Coordinator (USSC) for Israel and the Palestinian Authority hosted a bilateral MET from May 31 – June 5, 2014. Instructors from the DIILS provided a seminar on Legal Aspects of Combating Terrorism fostering

partnerships with 42 military officers and strengthening U.S. efforts in combating ISIL and al-Qaida. The seminar also emphasized major challenges facing interagency coordination and cooperation and the military judicial system. Participants were very pleased with the program and requested a follow-on program in February 2015.

Macedonia

The CTFP in collaboration with the U.S. Embassy Skopje, Macedonia, organized a seminar on Countering Terrorism and Countering Violent Extremism (CVE) from May 20 – 22, 2014. More than 40 participants attended the seminar including six senior members from the Macedonian Ministry of Interior (MOI), Ministry of Defense (MOD), Ministry of Foreign Affairs (MFA), and Intelligence Service officials from Albania, Bosnia-Herzegovina, Bulgaria, Hungary, Kosovo, Macedonia, Montenegro, Romania, and Slovenia. The Seminar focused on the looming Salafi/Jihadist threat to the Balkans, understanding terrorist motivations, CVE in Macedonia, terrorist disengagement and deradicalization, right-wing extremism, and United Kingdom CVE experience and lessons learned.

Bulgaria

The CTFP sponsored the first bilateral MET, the Inter-Ministerial Collaboration Course (IC2) in Sofia, Bulgaria, from September 8 - 12, 2014. The IC2 course trained 30 Bulgarian Special Forces officers and security-sector professionals facing complex security threats that also affect other NATO and European Union member countries. Major highlights included global strategic environment and relation to violent extremism; challenges of whole-of-government collaboration in confronting security threats; enabling partners to contribute to security assistance; and intelligence fusion and information sharing. The seminar provided participants a better understanding of a whole-of-government approach to addressing security issues and capacity building. Bulgarian security officials gained a better understanding of how international forces and strategies can be used to disrupt complex irregular threats, and gained knowledge and expertise of the strategic principles and enablers that influence violent extremism in order to enhance their national and international counter strategies.

Bosnia and Herzegovina

The CTFP coordinated with the U.S. Embassy Sarajevo, Bosnia and Herzegovina (BiH) to organize a Legal Aspects of Combating Corruption in Security Sector Seminar, from September 13 - 21, 2014. The DIILS faculty trained representatives from the MOD Inspector General Office, Ministry of Security, Agency for the Prevention of Corruption and Coordination of the Fight against Corruption, Office of the Chief Prosecutor, Border Police, and State Investigative Protection Agency. The seminar provided government officials instruction on the legal aspects of combating corruption and critical strategies for combating corruption and terrorism. Participants explored options to build strong national anti-corruption and CbT systems through familiarization with the relevant U.S. organizations and individuals who have demonstrated best practices in combating corruption and terrorism.

Greece

The U.S. Embassy Athens, the GCMC, and the CTFP organized a trilateral seminar on developing effective border protection to prevent trafficking and terrorism from September 23 – 26, 2014. The seminar was chaired by the United States Ambassador to Greece, Ambassador Pearce, and the German Ambassador to Greece, Ambassador Schoof. Commodore Karagiopoulos of the Hellenic Coast Guard emphasized global transnational terrorist threats and Greece's challenges with the spillover from the Syrian conflict. A representative from USSOCOM provided a comprehensive operational overview of the foreign fighter movements, issues, and challenges. The seminar enhanced the capabilities of front-line law enforcement, coast guard, border control agencies, and counter-terrorism agencies by providing a forum for further discussions, exchange of ideas, and best practices to combat terrorist threats and establish a network to confront current terrorist threats emanating from Africa and the Levant.

U.S. Northern Command (USNORTHCOM): USNORTHCOM conducts homeland defense, civil support, and security cooperation to defend and secure the United States. USNORTHCOM plans, organizes, and executes homeland defense and civil support missions in the Gulf of Mexico, the Straits of Florida, and portions of the Caribbean region including the Bahamas, Puerto Rico, and the U.S. Virgin Islands. In FY 2014, CTFP funding enabled USNORTHCOM to achieve its regional objectives through tailored CbT educational and training activities. The CTFP sponsored 27 international military students from the USNORTHCOM AOR, with one earning a Counterterrorism Policy and Strategy master's degree from NPS – a graduate degree program designed to strengthened partner nations' capacity to understand more fully terrorist organizations, operations, financing, and the legal framework to combat these activities.

• U.S. Pacific Command (USPACOM): USPACOM aims to strengthen alliances and partnerships, maintain an assured presence in the region, and communicate effectively its intent and resolve to safeguard U.S. national interests. USPACOM is committed to being agile, flexible, and ready to meet the challenges of an uncertain and dynamic security environment. CTFP funding enabled USPACOM to achieve its desired end state through tailored CbT educational and training activities. In FY 2014, CTFP-sponsored activities strengthened alliances and partnerships of its regional network of CbT experts committed to U.S. efforts against transnational threats.

In the USPACOM AOR, 223 international officials attended CTFP-sponsored training programs. In addition to the working groups and mobile programs, USPACOM also had two partner-nation officials earn master's degrees from NPS in Monterey, California. The programs were aimed at continuing to bolster the region's counterterrorism forces. Among these programs was the annual Asia-Pacific Intelligence Chiefs Conference (APICC), in Dhaka, Bangladesh. The APICC is a forum where the Directors of Military Intelligence from 30 Indo-Asian-Pacific nations discuss regional CbT issues with a specific focus on intelligence concerns. Discussions included impediments and opportunities in current Indo-Asia-Pacific CbT cooperation, failed past engagements, political differences, and disagreements in prioritization impeding cooperation. Among their chief concerns was a lack of agility and ability in their government structures to counter the terrorist narrative. Additionally, they identified the need to establish a working group addressing cyber capacities, sharing technology, and increasing engagement among international partners in order to improve CbT efforts.

• U.S. Southern Command (USSOUTHCOM): USSOUTHCOM provides both strategic and operational support to assist partner-nation militaries and security forces with planning, training, and equipment. USSOUTHCOM seeks to build the capabilities of regional militaries and security forces to confront internal challenges to stability, sovereignty, and security. USSOUTHCOM is committed to working with its partners to counter transnational threats and improve maritime, air, and land-domain awareness capabilities in the AOR. CTFP funding enabled USSOUTHCOM to achieve its regional objectives through tailored CbT educational and training activities. In FY 2014, CTFP-sponsored activities strengthened capabilities of regional militaries and security forces, bringing together a network of CbT experts committed to U.S. efforts against transnational threats.

More than 360 mid- to senior-level military officers and government officials from the region attended CTFP courses throughout multiple education venues in the continental United States and in Regional Centers. Of those, 21 attended Senior Professional Military Education courses with nine earning master's degrees and two attending the Homeland Defense Short Course at NDU in Fort McNair, Washington, D.C. Additionally, USSOUTHCOM conducted two regional MET events and two bilateral METs, attended by an additional 184 participants.

USSOUTHCOM focused the bulk of CTFP discretionary funding on regional multination events hosted in Colombia, with execution by U.S. Special Operations Command South (SOCSOUTH). The SOCSOUTH Multi-Lateral Engagement Program focused on special-operations core missions and was designed to strengthen relationships and to build a persistent venue with a long-term partner, the Colombian War College (Escuela Superior De Guerra (ESDEGUE)). The program focused on the operational and strategic level, with assistance from JSOU and CHDS, as well as significant input and involvement by Colombian and regional alumni.

D. CONTINUING ENGAGEMENT STRATEGY

The CTFP has educated more than 30,000 people (see table below) since 2003. In keeping with its mission to build a network of CbT professionals in partner nations, re-engaging CTFP alumni is a key element in building long-term CbT partnerships – a priority noted frequently by the Secretary of Defense and other U.S. Government leaders. Many of these alumni have taken on increasingly important positions – including chiefs of their military services –since attending CTFP strategic-level courses. By offering graduates new opportunities after their foundational course, it encourages them to remain connected with their fellow CTFP alumni and their schoolhouses. In many cases, this provides an entrée for senior U.S. Government and military leaders to discuss sensitive CbT issues.

Year	Total Number of Countries	Total Number of Participants	Total Expenditures
2002/2003	35		\$15.79M
2004	66	1,000	\$14.13M
2005	93	2,782	\$19.87M
2006	133	3,392	\$20M
2007	115	2,737	\$19.9M
2008	114	2,343	\$23.92M
2009	137	3,223	\$33.8M
2010	134	3,521	\$29.3M
2011	138	3,026	\$33.84M
2012	145	3,300	\$32.78M
2013	131	3,098	\$32.24M
2014	123	2,050	\$27.6M
Grand Total		30,472	\$303.17

The program's success and maturity have resulted in the development of a continuing engagement strategy. Implementation began through providing resources and enabling partner institutions to maintain and grow their educational relationships with past participants. This "phase two" of the CTFP allows DoD to realize the value of its investment more fully. The graphic below outlines how the Continuing Engagement strategy builds on the first nine years of the program. Continuing Engagement allows the program to build upon previous coursework and training, to continue to develop and stay involved in the network, and to provide support to graduates in their continued CbT efforts.

As a result of the Continuing Engagement program's success, many U.S. Government departments and agencies have requested access to the network, including: the U.S. Agency for International Development (USAID), the Defense Threat Reduction Agency (DTRA), the Department of State (DOS), the U.S. Army Training and Doctrine Command (TRADOC), and the DIA. Additionally, the reputation of CTFP symposiums has become so strong that beginning in FY 2011 some countries requested out-of-sector invitations and funded

participation themselves. As indicated in the table below, continuing engagement events, expenditures, and participation have grown significantly since 2008.

Year	Number of Engagement Events	Total Number of Alumni Re-Engaged	Total Expenditures
2008	2	58	\$ 201,715.00
2009	7	157	\$ 733,535.00
2010	11	345	\$1,757,101.00
2011	12	382	\$2,500,000.00
2012	9	250	\$2,000,000.00
2013	10	314	\$1,746,079.00
2014	3	122	\$ 774,252.00
Total	54	1,628	\$9,712,682.00

The following sections provide a summary of the events and past participant accomplishments.

E. Global Engagement

The CTFP works with the five Regional Centers (NESA, CHDS, APCSS, ACSS, and GCMC), as well as six academic institutions (NPS/DA, DIA/NIU, NDU/CISA, JSOU, CCMR, and DIILS) to hold resident CbT courses. The academic institutions, by curriculum design and mission, educate students from all regions of the world (as opposed to the more limited focus of the Regional Centers). Each institution's program is unique based on its expertise and area of focus (e.g., special operations, intelligence, civil military relations, and legal). This global classroom design logically translates into global network activities. In FY 2014, most of the Continuing Engagement funding was allotted to global or multi-regional initiatives, summaries of which follow.

George C. Marshall Center Community of Interest Events

The GCMC led three community of interest (COI) workshops in FY 2014, bringing 122 security professionals from 95 countries back to the Center. Three separate programs covered diverse topics related to CbT in the Program on Terrorism and Security Studies, the Seminar in Trans-Atlantic Civil Security (STACS), and the Program in Cyber Security Studies (PCSS). These three Marshall Center resident programs all share regional and

global CbT challenges, and integrate these issues into their courses.

COIs provide a forum for active networking (and renewed friendships/relationships) for center alumni who are current security leaders serving in CbT-related positions or are involved in terrorism-related security challenges. They greatly expand professional networks, each COI

bringing together graduates from up to 20 different resident courses over the past 15 years. The provision of CbT program updates and sharing of best practices in a plenary and seminar format develop a better understanding of key challenges facing CbT professionals today. Senior DoD leaders address each group to provide the latest U.S. policy updates and receive feedback. Of particular note in FY 2014, the GCMC responded to the increasing and dynamic cyber threat by conducting a Cyber Colloquium and Community of Interest Workshop. Workshop participants examined the current security environment and discussed practical and pragmatic ways to improve regional and international cooperation to counter cyber threats and challenges effectively, both nationally and across international boundaries. The workshop directly supported the goals and objectives of the CTFP by emphasizing the importance of improving partnership capacity to address cyber security, and focus on terrorists' use of the internet. Participants were provided the latest information on countering terrorists and violent extremists' use of the internet to recruit, train, and use social media for terrorist purposes and countering violent extremists' activities on the internet. Discussions also included expert advice on countering emergent methods and trends in terrorist financing via the internet and use of mobile devices. The Colloquium and Community of Interest workshop promoted whole-ofgovernment approaches and activities that prevent the internet from becoming an "ungoverned space and environment" for use by terrorist groups and their supporters.

NIU and USPACOM co-host USPACOM International Intelligence Fellows Program

For the past three years, the CTFP has partnered with the NIU and USPACOM to fund the USPACOM International Intelligence Fellows Program (USPACOM IIFP). The USPACOM IIFP is an academic program that focuses on "Intelligence Support to Combating Terrorism" in the Indo-Asia-Pacific Region.

This program is significant because it directly supports USPACOM's annual Asia-Pacific Intelligence Chiefs Conference (APICC), a forum where the Directors of Military Intelligence from 30 Indo-Asian-Pacific nations, and extra-regional nations with Indo-Asia-Pacific ties, meet to discuss regional issues with a specific focus on intelligence concerns.

During the USPACOM IIFP, students discussed the impediments and opportunities in current Indo-Asia-Pacific counterterrorism cooperation. They identified failed past engagements, political differences, and disagreements in prioritization as elements that impede cooperation. Among their chief concerns was a lack of agility and ability in their government structures to counter the terrorist narrative.

Students stressed the need for capacity building through information sharing – particularly sharing training methods, analytical processes, technology, and counter-threat finance practices. They proposed establishing a working group that will address building cyber capacities and sharing technology, and they recognized the need to increase engagement among international partners, particularly regarding intelligence and information sharing, in order to improve counterterrorism efforts.

Impediments to Indo-Asia-Pacific counterterrorism cooperation and ways to overcome these challenges were briefed to the 2014 APICC CbT working group, which was held in Dhaka, Bangladesh. Additionally, the report of proceedings from the USPACOM IIFP was distributed

to the Military Intelligence Directors for review and distribution throughout their intelligence agencies. The Military Intelligence Directors seriously considered the input from the USPACOM IIFP, and they have implemented some of the suggestions given to them by the students in the past. Some Military Intelligence Directors, from nations such as Bangladesh, Papua New Guinea, Philippines, and Nepal, decided to participate in the USPACOM IIFP as

students. This level of participation reflects the importance placed on the program.

The CTFP's support to the USPACOM IIFP allows academia to inform intelligence decision makers directly and encourages the Directors of Military Intelligence to consider thoughtfully intelligence-related issues from an academic perspective.

International Intelligence Fellows Program

The National Intelligence University held the 20th iteration of the International Intelligence Fellows Program (IIFP), focused on "Intelligence Support to Combating Terrorism." Twentyone senior intelligence officials from 18 nations participated in course. The IIFP consists of classroom lectures, small group exercises, and offsite visits to national, state, and local intelligence agencies. Since its inception in 2002, the IIFP has graduated more than 350 international intelligence officials and has developed a network of senior intelligence officials who focus on terrorism-related issues.

Several of the IIFP graduates have since been promoted into senior positions, such as the Directors of Military Intelligence or National Security Advisor in their respective nations. CTFP funding allows the National Intelligence University and the Defense Intelligence Agency to educate these future intelligence leaders and provide them with the tools they will need to face the intelligence issues that arise in their nations.

Countering Violent Extremism Continuing Engagement Symposium

The CTFP funded a CVE Continuing Education Symposium for international graduates of the NIU, the JSOU, and the CCMR. The purpose of this symposium was to re-engage graduates from the three institutions in order to foster an enduring network of CbT professionals. The content focused on CVE in Europe, Africa, and the Middle East; encouraged interagency coordination to promote a common intellectual framework in the field of CVE; and allowed these professionals to network with their peers.

This event supported both CTFP and broader DoD goals by developing an understanding within the security establishments of partner countries of the violent extremism threats and developing the capacity of the partner governments to take sustained and effective action against violent extremists. Participants also identified linkages among terrorist groups, criminal networks, narcotics traffickers, terrorists, human traffickers, and insurgents, and they examined methods to minimize terrorist use of failed states and ungoverned or under-governed spaces as safe havens through the building of partner capacity in the use of intelligence, surveillance, and reconnaissance (ISR).

The symposium included lectures, case studies, group discussions, and a group project. The first three days of the symposium focused on intelligence, root causes and trends in violent extremism, extremist ideology, and techniques to counter the extremist message. Additional focus areas included specific forms of violent extremism, communication among individuals and networks, and collaborative tools and cooperation that can be utilized to counter the violent extremist threat.

The most noteworthy aspect of the symposium was the geographic spread of the participants, which allowed them to form trans-regional connections. The true importance of this to the CTFP community is the exchange of lessons learned in the regional fights against violent extremism such as AQIM in Africa, the Taliban in Central Asia, and ISIL in the Middle East. This exchange of ideas and lessons learned contributes to the establishment of trans-regional partnerships, which can become the foundation for future intercontinental security architecture.

G. Program Improvement Initiatives:

The Naval Post Graduate School's Common Operating Research Environment (CORE) The CORE was established at the Naval Postgraduate School (NPS) in 2007 with the mission to support U.S. and international field operatives in the analytical craft of integrating geospatial, cultural, relational, and temporal data in order to develop a comprehensive understanding of the irregular warfare (IW) environment. CORE is the only laboratory in the country that directly focuses visual analytic analysis of IW problem sets in direct support of military personnel in the field.

The CORE program prepares commissioned officers and non-commissioned military officers to return to the force, armed with the ability to apply advanced analytical technologies and methodologies to real-world situations. CORE program efforts are directly applicable to special operations, intelligence, information operations, psychological operations, civil-military operations, counter-insurgency, counter-terrorism, and irregular and asymmetric warfare. Since 2010, the CORE Laboratory has partnered with the CTFP to provide this state-of-the-art training to the growing CbT network. The summaries that follow represent some of the products produced by CTFP students during their time at NPS.

The CTFP partnered with the CORE Laboratory to organize a CbT outreach and education workshop in Abuja, Nigeria, from April 28 – May 6, 2014. The workshop introduced the Nigerian Army Special Operations Command (NASOC) students to intermediate social networking analysis (SNA) theory and techniques. The workshop empowered students to construct and manage data, develop code books, visualize data, and conduct basic SNA. There were 45

NASOC students in attendance for training; Major General Ibrahim Sani from the Nigerian Army was the senior participant. The NASOC nominated 20 top students from the workshop for a follow-on training. These students, many of whom will become a part of the newly created NASOC, will apply their newly acquired skills and techniques to understand better and ultimately degrade real-world networks, such as Boko Haram and Ansaru. This engagement also built direct relationships among the Nigerian military, Nigerian Special Operations Forces Headquarters, and the United States and strengthened the ties necessary to ensure future cooperation and support. Participants provided extremely positive feedback and continue to highlight the importance of international cooperation and corresponding partner networks to combat terrorism.

In addition to the CORE Laboratory the CTFP developed and manages the Global Education and Collaboration Community Online (ECCO). Like the CORE Laboratory, ECCO provides global

training and real time communications among the CTFP alumni, the educational institutions, and their U.S. Government counterparts. Plans are underway that will use the ECCO platform to train international students from around the world in a variety of transnational threats, including cross-border traffic and terrorists' use of the internet. The ECCO platform will allow a more cost-effective way to reach a broader audience.

G. Individual Alumni Accomplishments:

The CTFP's flagship master's program at the College of International Security Affairs at National Defense University has produced more than 600 mid- to senior-level graduates since the program began. As the map below indicates, these officials continue to progress into ever more demanding roles in their countries' national security apparatus.

Georgian CbT Fellows: CISA selected a Distinguished Alumni Fellow to advance his education by building a course on irregular warfare challenges facing Eastern Europe and serving as a mentor for the International Counterterrorism Fellows.

Another CISA graduate has been selected to lead Georgia's Transatlantic Relations Division, and is shown here meeting with Secretary of Defense Hagel.

Maldives names CTFP graduate as Director of

Counterterrorism: In July 2014, the Maldives named a 2011 CISA graduate as its Director of Counterterrorism. Additionally, the Maldives requested that the United States through the CTFP provide assistance in drafting its national strategy for CbT.

Poland: A 2007 graduate of the CISA program is now a Commodore commanding the most elite maritime special operations unit in Poland. As the commander, he advocated supporting coalition efforts in Afghanistan, and eventually deployed part of his unit there.

Afghanistan: The current Afghan Ambassador to India is a 2009 graduate of the CISA program. Afghan President Karzai awarded him the Medal of Ghazi Wazir for his work in CbT.

Trinidad and Tobago: Major General Kendrick Maharaj was appointed to the Chief of Defense Staff of the Trinidad and Tobago Defense Force on February 1, 2014. Because he attained the highest position in his nation's Armed Forces through military merit, he was inducted into the NDU International Defense Fellows Hall of Fame on September 3, 2014.

G. SUMMARY

The CTFP is a valuable tool in the global fight against terrorism, and fills a crucial void in U.S. efforts to provide targeted international CbT education and training. The close relationship between OSD and the GCCs has developed the program into a strategic tool in the struggle against violent extremism that effectively supports the efforts of the GCCs in achieving their objectives through flexible, targeted international partner education and training. Building on previous efforts, the CTFP made significant strides during FY 2014 to develop and reinforce the CbT capabilities of partner nations, and to strengthen a global network of CbT experts committed to the fight against violent extremism and their proponents. Senior DoD and DOS officials consistently note the value of a global CTFP network and derive benefit through active participation in CTFP activities or by accessing the network to gain a better understanding of partner perceptions and best practices. The CTFP's continued efforts in operationalizing the global network, through a combination of targeted education and virtual communication, will help to ensure that the United States has a vast resource of CbT capability from which to draw in the years to come. In FY 2015 and beyond, the CTFP will continue to develop education and training programs that will prepare the international community to face the emerging terrorist threats of tomorrow.

II. COUNTRY TRAINING ACTIVITIES

The table below presents a breakout of CTFP-funded education and training activities by country.

Reading the Data

- All data in this report is current as of October 1, 2014.
- The training activities and dollar amounts include funds expended to support all course costs, travel and living allowances, and medical expenditures. The FY 2014 dollars and training reported do not reflect the FY 2014 CTFP allocation level for each country because CTFP funds were re-allocated throughout the year, based on changing priorities and evolving requirements.
- A list of acronyms used in the following tables can be found on page II-34.

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students	Total Cost
A) U.S. Central Comman	ıd					
Afghanistan	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	2w	2	
	JSOU		ISOF	1W	2	
	JSOU		SOVERIEGN CHALLENGE	1W	1	
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1	
	NESA		AFGHANISTAN-PAKISTAN DIALOGUE	1W	15	
	CCMR		CIV-MIL RESP TO TERRORISM	2w COUNTRY TOTAL	1 : 22	\$ 119,256.3
				01910		
gypt	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	2	
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	2	
	JSOU		ISOF SOVERIEGN CHALLENGE	1W 1W	3	
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1	
	APCSS	Germany	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	1	
	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1	
	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	2	
	NIU		INTL INTELL FELLOWS PGM	3w COUNTRY TOTAL	1	\$ 274,031.1
						2/4,031.1
raq	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	1	
	JSOU		ISOF	1W	3	
	JSOU		SOVERIEGN CHALLENGE	1W	4	
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	1w 1w	1	
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	COUNTRY TOTAL	1 : 10	\$ 39,801.5
ordan	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1	
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	2	
	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	2	
	JSOU		ISOF SOVERIEGN CHALLENGE	1W 1W	2	
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	2	
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP		3	
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1	
	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w	1	
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1	
	JSOU	Jordan	Combating Terrorism Assessment and Response - Jordan	24w	60	
	NIU		INTL INTELL FELLOWS PGM	3w	2	
	AFSOS		BUILDING PARTNER AVIATION CAPACITY COURSE	2w	1	
	JSOU JOZL		SPECIAL OPS COMBATING TERRORISM	2w 1w	1	
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS COUNTERING VIOLENT EXTREMIST SEMINAR	2w	2	
	CCMR		CIV-MIL RESP TO TERRORISM	8w	4	
	DIILS		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	3w	1	
	DIILS		LEGAL ASPECTS CMBTERRORISM	9w	1	\$ 663,337.7
				COUNTRY TOTAL	: 89	\$ 663,337.7
(azakhstan	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	1	
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	1	
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	1w	2	
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	4w	2	
	JSOU	C	ISOF	1W	2	
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES) STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w 1w	1	
	GCMC GCMC	Germany Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w 1w	1	
	JSOU	ocimality	SPECIAL OPS COMBTNG TERRORISM	17w	1	
	JSOU		ASYMMETRIC WARFARE COURSE	2w	45	
	CCMR		CIV-MIL RESP TO TERRORISM	8w	1	
	DIILS		LEGAL ASPECTS CMBTERRORISM	14w	1	
				COUNTRY TOTAL	: 59	\$ 235,764.0
				2	821.	
(yrgyzstan	APCSS		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	2w 4w	2	

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students		Total Cost
	JSOU		ISOF	1W	3		
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	<u>1w</u>	1		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w 1w	1		
	GCMC JSOU	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP SPECIAL OPS COMBTNG TERRORISM	2w	1		
	NIU		COMB STRAT INTEL TNG PRGM	37w	1		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1		
	01103			COUNTRY TOTAL:		\$	147,729.0
ebanon	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49W	2		
countri	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	2		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	3		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	2		
	NDU		CTFP HOMELAND DEFENSE SHORT COURSE	15w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	2		
	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	2		
	JSOU		ISOF	1W	3		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	2		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	3		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	NIU	20	COMB STRAT INTEL TNG PRGM	7w	2		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	1		
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	2		
	NIU		TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM	1w	2		
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	1		
	USCG		INTL CRISIS CMD/CTRL	2w	11		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	2		
	CCMR		MARITIME TERRORISM	1w	3		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	2		
	DIILS		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	3w	1		
	NPS		SPECIAL OPERATIONS -MS	65w COUNTRY TOTAL:	1 43	\$	935,183.6
Oman	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	2		
	GCMC		COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	1		
	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	65w	1		
	NIU		COMB STRAT INTEL TNG PRGM	7w	1		
	NIU		INTL INTELL FELLOWS PGM	3w	1		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w COUNTRY TOTAL:	1 10	\$	312,049.5
						-	
Pakistan	USAISC NDU		INTERNATIONAL OFFICER TACTICAL INTELLIGENCE	6w	6		
and then constrained a first of	INFILL		INT'L CNTRTERRORISM FELLOWS PRGM	49w	2		
	and a state of the		OTED HOMELAND DESERVES CHOOT COUDES	4.5			
	NDU		CTFP HOMELAND DEFENSE SHORT COURSE	15w	1		
	NDU APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	3		
	NDU APCSS NESA	Correction	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	4w 2w	3 2		
	NDU APCSS NESA GCMC	Germany	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES	4w 2w 5w	3 2 2		
	NDU APCSS NESA GCMC GCMC	Germany Germany	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES)	4w 2w 5w 1w	3 2 2 2 2		
	NDU APCSS NESA GCMC GCMC NESA	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE	4w 2w 5w 1w 1W	3 2 2 2 2 15		
	NDU APCSS NESA GCMC GCMC NESA NIU	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM	4w 2w 5w 1w 1W 7w	3 2 2 2 15 3		
	NDU APCSS NESA GCMC GCMC NESA NIU JSOU	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM SPECIAL OPS COMBTNG TERRORISM	4w 2w 5w 1w 1W 7w 2w	3 2 2 2 15 3 3		
	NDU APCSS NESA GCMC GCMC NESA NIU JSOU NIU	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM SPECIAL OPS COMBTNG TERRORISM PACOM IIFP - 1	4w 2w 5w 1w 1W 7w 2w 2w 2w	3 2 2 15 3 3 1		
	NDU APCSS NESA GCMC GCMC NESA NIU JSOU NIU NIU	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM SPECIAL OPS COMBTNG TERRORISM PACOM IIFP - 1 INTL INTELL FELLOWS PGM	4w 2w 5w 1w 1W 7w 2w 2w 2w 3w	3 2 2 15 3 3 1 1		
	NDU APCSS NESA GCMC GCMC NESA NIU JSOU NIU NIU JSOU	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM SPECIAL OPS COMBTNG TERRORISM PACOM IIFP - 1 INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	4w 2w 5w 1w 1W 7w 2w 2w 2w 3w 1w	3 2 2 15 3 3 1 1 1		
	NDU APCSS NESA GCMC GCMC NESA NIU JSOU NIU NIU JSOU JSOU JSOU	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM SPECIAL OPS COMBTNG TERRORISM PACOM IIFP - 1 INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS COUNTERING VIOLENT EXTREMIST SEMINAR	4w 2w 5w 1w 1W 7w 2w 2w 2w 3w 1w 2w	3 2 2 15 3 3 1 1 1 4		
	NDU APCSS NESA GCMC GCMC NESA NIU JSOU NIU NIU JSOU JSOU JSOU NIU	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM SPECIAL OPS COMBTNG TERRORISM PACOM IIFP - 1 INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS COUNTERING VIOLENT EXTREMIST SEMINAR TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM	4w 2w 5w 1w 1W 7w 2w 2w 3w 1w 2w 1w	3 2 2 15 3 3 1 1 1 4 2		
	NDU APCSS NESA GCMC GCMC NESA NIU JSOU NIU JSOU JSOU JSOU NIU NIU NIU NPS	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM SPECIAL OPS COMBTNG TERRORISM PACOM IIFP - 1 INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS COUNTERING VIOLENT EXTREMIST SEMINAR TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM CTERR POLICY&STRAT-MA	4w 2w 5w 1w 1w 2w 2w 2w 3w 1w 2w 1w 65w	3 2 2 15 3 3 1 1 1 4 2 3		
	NDU APCSS NESA GCMC GCMC NESA NIU JSOU NIU NIU JSOU JSOU JSOU NIU NPS NPS	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM SPECIAL OPS COMBTNG TERRORISM PACOM IIFP - 1 INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS COUNTERING VIOLENT EXTREMIST SEMINAR TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM CTERR POLICY&STRAT-MA SPECIAL OPERATIONS -MS	4w 2w 5w 1w 1w 7w 2w 2w 2w 3w 1w 2w 1w 65w 65w	3 2 2 15 3 3 1 1 1 4 2 3 3 3		
	NDU APCSS NESA GCMC GCMC NESA NIU JSOU NIU JSOU JSOU JSOU JSOU NIU NPS NPS CCMR	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM SPECIAL OPS COMBTNG TERRORISM PACOM IIFP - 1 INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS COUNTERING VIOLENT EXTREMIST SEMINAR TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM CTERR POLICY&STRAT-MA SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM	4w 2w 5w 1w 1w 2w 2w 2w 3w 1w 2w 1w 2w 5w 2w	3 2 2 15 3 3 1 1 1 4 2 3 3 2		
	NDU APCSS NESA GCMC GCMC NESA NIU JSOU NIU NIU JSOU JSOU JSOU NIU NPS NPS	and the second second second second second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) AFGHANISTAN-PAKISTAN DIALOGUE COMB STRAT INTEL TNG PRGM SPECIAL OPS COMBTNG TERRORISM PACOM IIFP - 1 INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS COUNTERING VIOLENT EXTREMIST SEMINAR TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM CTERR POLICY&STRAT-MA SPECIAL OPERATIONS -MS	4w 2w 5w 1w 1w 2w 2w 2w 3w 1w 2w 1w 2w 5w 65w	3 2 2 15 3 3 1 1 1 4 2 3 3 2 2		1,541,380.9

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students	<u> </u>	Total Cost
ajikistan	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	2		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w	1		
	CCMR		Intelligence and Combating Terrorism	1w	1		
				COUNTRY TOTAL:	5	\$	83,841.77
urkmenistan	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	2		
				COUNTRY TOTAL:	2	\$	8,048.31
Izbekistan	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	2		
zbekistan	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w	2		
	JSOU	50	Operational Planning Course - JSOU	3w	3		
				COUNTRY TOTAL:	10	\$	151,587.54
emen	USAISC		INTERNATIONAL OFFICER TACTICAL INTELLIGENCE	6w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	2		
	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	2		
	JSOU		ISOF	1W	2		
	JSOU		SOVERIEGN CHALLENGE	1W	1		
	AFSOS		BUILDING PARTNER AVIATION CAPACITY COURSE	2w	1		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	1		
	NPS		SPECIAL OPERATIONS -MS	12w	1		
	CCMR		CCMR EXEC PRGM IN DEC MK	2w	2		
	CCMR		MARITIME TERRORISM	1w	3		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w COUNTRY TOTAL:	1 17	\$	257,897.63
							and the second sec
J.S. Central Command				U.S. Central Command 1	352	\$	4,769,909.17
) U.S. European Comn	nand	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES			\$	4,769,909.17
) U.S. European Comn		Germany Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	U.S. Central Command 1	352 4 1	\$	4,769,909.13
) U.S. European Comn	nand GCMC	Germany Germany Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES)	5w	4	\$	4,769,909.13
) U.S. European Comn	nand GCMC GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	5w 4w	4	\$	4,769,909.1
) U.S. European Comn	GCMC GCMC GCMC GCMC	Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES)	5w 4w 1w	4 1 2	\$	4,769,909.17
) U.S. European Comn	GCMC GCMC GCMC GCMC GCMC	Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	5w 4w 1w 1w	4 1 2 2	\$	4,769,909.17
) U.S. European Comn	GCMC GCMC GCMC GCMC JSOU	Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF	5w 4w 1w 1w 1W	4 1 2 2 2	\$	4,769,909.1
) U.S. European Comn	GCMC GCMC GCMC GCMC JSOU JSOU	Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE	5w 4w 1w 1w 1W 1W	4 1 2 2 2 2	\$	4,769,909.17
) U.S. European Comn	and GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU	Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM	5w 4w 1w 1w 1W 1W 49w	4 1 2 2 2 2 1 1 1	\$	4,769,909.17
) U.S. European Comn	nand GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU	Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w	4 1 2 2 2 2 1 1 1 1	\$	4,769,909.1
) U.S. European Comn	nand GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS	Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 1w	4 1 2 2 2 2 1 1 1 1 1 1	\$ 	4,769,909.1
) U.S. European Comn	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 1w 1w 2w	4 1 2 2 2 2 1 1 1 1 1 1 1 1	\$ 	4,769,909.17
) U.S. European Comn	GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS	Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM	5w 4w 1w 1w 1w 1W 49w 1w 1w 1w 1w 1w 1w 2w 2w 3w	4 1 2 2 2 1 1 1 1 1 1 1 1 1 1 1	\$ 	4,769,909.17
) U.S. European Comn	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 1w 1w 2w	4 1 2 2 2 2 1 1 1 1 1 1 1 1	\$	4,769,909.17
) U.S. European Comn Ibania	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 12w 2w 3w 1w COUNTRY TOTAL:	4 1 2 2 2 1 1 1 1 1 1 1 1 2 22 22		
) U.S. European Comn Ibania	GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS CCMR CCMR	Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 12w 2w 3w 1w COUNTRY TOTAL:	4 1 2 2 2 1 1 1 1 1 1 2 22 22 22 22		
) U.S. European Comn Ibania	AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 12w 2w 2w 3w 1w COUNTRY TOTAL: 5w 5w	4 1 2 2 2 1 1 1 1 1 1 2 2 2 2 1 1 1 1 1		
) U.S. European Comn Ibania	anand GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS CCMR DIILS CCMR	Germany Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES)	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 2w 3w 3w 1w COUNTRY TOTAL: 5w 5w 1w	4 1 2 2 2 1 1 1 1 1 1 2 2 2 2 2 2 2 1 1 1 1 2 2 2 2 2 2 2 2 1 1 1 1 1 2		
) U.S. European Comn Ibania	GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS CCMR DIILS CCMR	Germany Germany Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 12w 2w 3w 1w COUNTRY TOTAL: 5w 5w 5w 1w	4 1 2 2 2 1 1 1 1 1 1 1 2 22 1 1 1 1 1 1 1 1 1 1 1 1 1		
) U.S. European Comn Ibania	anand GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS CCMR DIILS CCMR	Germany Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES)	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 2w 3w 3w 1w COUNTRY TOTAL: 5w 5w 1w	4 1 2 2 2 1 1 1 1 1 1 2 2 2 2 2 2 2 1 1 1 1 2 2 2 2 2 2 2 2 1 1 1 1 1 2		
i) U.S. European Comn Ilbania	GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS CCMR DIILS CCMR	Germany Germany Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	5w 4w 1w 1w 1w 1W 49w 1w 1w 1w 1w 1w 1w 2w 2w 3w 1w COUNTRY TOTAL: 5w 5w 5w 1w 1w 1w 1w	4 1 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1	\$	327,321.39
) U.S. European Comn Ibania	GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS CCMR DIILS CCMR GCMC GCMC GCMC GCMC GCMC	Germany Germany Germany Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	5w 4w 1w 1w 1w 1W 49w 1w 1w 1w 1w 1w 12w 2w 2w 3w 1w 12w 2w 3w 1w 1w 1w COUNTRY TOTAL: 5w 5w 5w	4 1 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1	\$	327,321.39
) U.S. European Comn Ibania	anand GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS CCMR GCMC GCMC GCMC GCMC GCMC GCMC	Germany Germany Germany Germany Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 2w 2w 3w 1w 2w 2w 3w 1w COUNTRY TOTAL: 5w 5w 1w 1w 1w COUNTRY TOTAL: 5w 4w	4 1 2 2 2 1 1 1 1 1 1 1 1 2 22 1 1 1 1 1 1 1 1 1 1 1 1 1	\$	327,321.39
) U.S. European Comn Ibania	anand GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS CCMR DIILS CCMR GCMC GCMC GCMC GCMC GCMC GCMC GCMC	Germany Germany Germany Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 2w 2w 3w 1w COUNTRY TOTAL: 5w 5w 5w 1w 1w 1w COUNTRY TOTAL: 5w 5w 4w	4 1 2 2 2 1 1 1 1 1 1 1 1 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1	\$	327,321.3
) U.S. European Comn Ibania	anand GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS CCMR DIILS CCMR GCMC GCMC GCMC GCMC GCMC GCMC GCMC	Germany Germany Germany Germany Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 2w 2w 3w 1w COUNTRY TOTAL: 5w 5w 1w 1w 1w COUNTRY TOTAL: 5w 5w 1w 1w 1w	4 1 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1	\$	327,321.39
) U.S. European Comn Ibania	anand GCMC GCMC GCMC GCMC JSOU JSOU NU GCMC JSOU NIU NPS CCMR DIILS CCMR DIILS CCMR GCMC GCMC GCMC GCMC GCMC GCMC GCMC	Germany Germany Germany Germany Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 2w 2w 3w 1w COUNTRY TOTAL: 5w 5w 1w 1w 1w 1w 1w 1w 1w 1w 1w 1w 1w 1w 1w	4 1 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1	\$	327,321.3
) U.S. European Comn Ibania	anand GCMC GCMC GCMC GCMC JSOU JSOU NDU GCMC JSOU NIU NPS CCMR DIILS CCMR DIILS CCMR GCMC GCMC GCMC GCMC GCMC GCMC GCMC	Germany Germany Germany Germany Germany Germany Germany Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE INT'L CNTRTERRORISM FELLOWS PRGM PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SPECIAL OPERATIONS -MS CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM Intelligence and Combating Terrorism COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF	5w 4w 1w 1w 1W 1W 49w 1w 1w 1w 1w 2w 2w 3w 1w COUNTRY TOTAL: 5w 5w 1w 1w 1w COUNTRY TOTAL: 5w 5w 1w 1w 1w	4 1 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1	\$	327,321.39

Bulgaria	GCMC GCMC GCMC NIU JSOU NIU JSOU DIILS CCMR CCMR GCMC GCMC GCMC GCMC GCMC GCMC	Location Germany Germany Germany Germany Germany Germany Germany Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SOVERIEGN CHALLENGE COMB STRAT INTEL TNG PRGM Combating Violent Extremism Seminar/venue MET DIILS SEMINAR CONUS Intelligence and Combating Terrorism Intelligence and Combating Terrorism INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	(weeks) COUNTRY TOTAL: 5w 1w 1w 1w 1w 1w 1w COUNTRY TOTAL: 49w 15w 5w 5w 5w 4w 1w 1w 1w 3w	1 1 2 2 1 22 8 1 39 39 1 1 2 5 2 1 2 1 2 1 2 2 1 2 2 2 1 2 2 2 3 3 9 3 1 1 2 2 1 1 2 2 1 2 2 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2	\$	253,761.85 99,231.00
C C C C C C C C C C C C C C C C C C C	GCMC GCMC NIU JSOU NIU JSOU DIILS CCMR NDU GCMC GCMC GCMC GCMC GCMC GCMC GCMC GCM	Germany Germany Germany Germany Germany Germany Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SOVERIEGN CHALLENGE COMB STRAT INTEL TNG PRGM Combating Violent Extremism Seminar/venue MET DIILS SEMINAR CONUS Intelligence and Combating Terrorism INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w 1w 1w 1w 7w 1w 1w COUNTRY TOTAL: 49w 15w 5w 5w 5w 4w 1w 1w 1w 3w	1 1 2 2 1 22 8 1 39 39 1 1 2 5 2 1 2 1 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2	\$	99,231.00
Lulgaria	GCMC GCMC NIU JSOU NIU JSOU DIILS CCMR NDU GCMC GCMC GCMC GCMC GCMC GCMC GCMC GCM	Germany Germany Germany Germany Germany Germany Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SOVERIEGN CHALLENGE COMB STRAT INTEL TNG PRGM Combating Violent Extremism Seminar/venue MET DIILS SEMINAR CONUS Intelligence and Combating Terrorism INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TERRORISM AND SECURITY STUDIES SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w 1w 1w 1w 7w 1w 1w COUNTRY TOTAL: 49w 15w 5w 5w 5w 4w 1w 1w 1w 3w	1 1 2 2 1 22 8 1 39 39 1 1 2 5 2 1 2 1 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2	s \$	99,231.00
C	GCMC NIU JSOU JSOU JSOU DIILS CCMR NDU GCMC GCMC GCMC GCMC GCMC GCMC GCMC GCM	Germany Germany Germany Germany Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SOVERIEGN CHALLENGE COMB STRAT INTEL TNG PRGM Combating Violent Extremism Seminar/venue MET DIILS SEMINAR CONUS Intelligence and Combating Terrorism INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TERRORISM AND SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w 1w 1w 7w 1w 1w COUNTRY TOTAL: 49w 15w 5w 5w 5w 4w 1w 1w 1w 3w	1 2 2 1 22 8 1 39 39 1 1 2 5 2 1 2 1 2 1 2 2 2 2 2 2	\$	99,231.00
Image: Second	NIU JSOU JSOU JSOU DIILS CCMR NDU GCMC GCMC GCMC GCMC GCMC GCMC GCMC GCM	Germany Germany Germany Germany Germany	TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM SOVERIEGN CHALLENGE COMB STRAT INTEL TNG PRGM Combating Violent Extremism Seminar/venue MET DILS SEMINAR CONUS Intelligence and Combating Terrorism INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w 1W 7w 1w 1w COUNTRY TOTAL: 49w 15w 5w 5w 5w 4w 1w 1W 4w 1w 3w	2 2 1 22 8 1 39 39 1 1 2 5 2 1 2 1 2 1 2 2 1 2 2 2 2	\$	99,231.00
J J J J Gulgaria N GUL	ISOU NIU JSOU JSOU JILS CCMR NDU NDU GCMC GCMC GCMC GCMC GCMC GCMC GCMC GCM	Germany Germany Germany Germany	SOVERIEGN CHALLENGE COMB STRAT INTEL TNG PRGM Combating Violent Extremism Seminar/venue MET DIILS SEMINAR CONUS Intelligence and Combating Terrorism INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1W 7w 1w 1w W COUNTRY TOTAL: 49w 15w 5w 5w 5w 5w 4w 1w 1w 1W 4w 1w 1w 1w 3w	2 1 22 8 1 39 1 1 2 5 2 1 2 1 2 1 2 2 2 2	\$	99,231.00
Bulgaria N C C C C C C C C C C C C C C C C C C C	NIU JSOU JSOU DIILS CCMR NDU GCMC GCMC GCMC GCMC GCMC GCMC GCMC GCM	Germany Germany Germany Germany	COMB STRAT INTEL TNG PRGM Combating Violent Extremism Seminar/venue MET DIILS SEMINAR CONUS Intelligence and Combating Terrorism INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	7w 1w 1w COUNTRY TOTAL: 49w 15w 5w 5w 4w 1w 1w 1w 1w 1w 3w	1 22 8 1 39 1 1 2 5 2 1 2 1 2 1 2 2 2	\$	99,231.00
J C C Bulgaria N C C C C C C C C C C C C C C C C C C	ISOU DIILS CCMR NDU GCMC GCMC GCMC GCMC JSOU APCSS GCMC GCMC GCMC SCU NIU JSOU NIU JSOU NIU	Germany Germany Germany Germany	Combating Violent Extremism Seminar/venue MET DIILS SEMINAR CONUS Intelligence and Combating Terrorism INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w 1w 1w COUNTRY TOTAL: 49w 15w 5w 5w 5w 4w 1w 1w 1w 1w 1w 3w	22 8 1 39 	\$	99,231.00
Bulgaria	DIILS CCMR NDU GCMC GCMC GCMC GCMC JSOU APCSS GCMC GCMC GCMC NIU JSOU NIU JSOU NIU	Germany Germany Germany Germany	MET DIILS SEMINAR CONUS Intelligence and Combating Terrorism INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w 1w 20UNTRY TOTAL: 49w 15w 5w 5w 5w 4w 1w 1w 1W 4w 1w 1w 1w 3w	8 1 39 1 1 2 5 2 1 2 1 2 1 2 1 2 2 2 2 2	\$	99,231.00
Bulgaria	CCMR NDU NDU GCMC GCMC GCMC GCMC JSOU APCSS GCMC GCMC GCMC NIU JSOU NIU JSOU NIU	Germany Germany Germany Germany	Intelligence and Combating Terrorism INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w COUNTRY TOTAL: 49w 15w 5w 5w 4w 1w 1w 1W 4w 1w 1w 1w 3w	1 39 1 1 2 5 2 1 2 1 2 1 2 1 2 2 2 2 2	.\$	99,231.00
Bulgaria	NDU NDU GCMC GCMC GCMC JSOU APCSS GCMC GCMC GCMC NIU JSOU NIU JSOU NIU JSOU	Germany Germany Germany Germany	INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	49w 15w 5w 5w 4w 1w 1W 4w 1w 1w 1w 3w	39 1 1 2 5 2 1 2 1 2 1 2 1 2 2 2 2	\$	99,231.00
1 1 1 1 1 1 1 1 1 1 1 1 1 1	NDU GCMC GCMC GCMC JSOU APCSS GCMC MIU JSOU NIU JSOU NIU JSOU	Germany Germany Germany Germany	CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	15w 5w 5w 4w 1w 1W 4w 1w 1w 1w 3w	1 2 5 2 1 2 1 2 2 2		
1 1 1 1 1 1 1 1 1 1 1 1 1 1	NDU GCMC GCMC GCMC JSOU APCSS GCMC MIU JSOU NIU JSOU NIU JSOU	Germany Germany Germany Germany	CTFP HOMELAND DEFENSE SHORT COURSE COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	15w 5w 5w 4w 1w 1W 4w 1w 1w 1w 3w	1 2 5 2 1 2 1 2 2 2		
)))))))))))))))))))	GCMC GCMC GCMC JSOU APCSS GCMC MIU JSOU NIU JSOU NIU JSOU	Germany Germany Germany Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	5w 5w 4w 1w 1W 4w 1w 1w 1w 3w	2 5 2 1 2 1 2 1 2 2 2		
)) ()))))) ())))))))))	GCMC GCMC JSOU APCSS GCMC GCMC NIU JSOU NIU JSOU NIU JSOU NIU	Germany Germany Germany Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	5w 4w 1w 1W 4w 1w 1w 1w 3w	5 2 1 2 1 2 2 2 2		
) L L L L L L L L L L L L L	GCMC GCMC JSOU APCSS GCMC GCMC NIU JSOU NIU JSOU NIU JSOU NPS	Germany Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	4w 1w 1W 4w 1w 1w 3w	2 1 2 1 2 2 2		
) L C C N L L L C C C C C C C C C C C C C	GCMC JSOU APCSS GCMC GCMC NIU JSOU NIU JSOU NPS	Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w 1W 4w 1w 1w 3w	1 2 1 2 2 2		
L 4 2 4 4 4 4 4 2 2 2 4 4 4 4 4 7 7 7 7 7	JSOU APCSS GCMC GCMC NIU JSOU NIU JSOU NPS	Germany	ISOF COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1W 4w 1w 1w 3w	2 1 2 2		
4 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	APCSS GCMC GCMC NIU JSOU NIU JSOU NPS	and the second	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	4w 1w 1w 3w	1 2 2		
) 	GCMC NIU JSOU NIU JSOU NPS	and the second	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w 3w	2		
1 L L 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	NIU JSOU NIU JSOU NPS	Germany	INTL INTELL FELLOWS PGM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	3w			
L L Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q	JSOU NIU JSOU NPS		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS				
4 1 2 3 4 4 4	NIU JSOU NPS				1		
ן א ב ב א ר א ר א ר א ר א ר א ר א ר א ר א	JSOU NPS			1w	1		
۱ ۲ ۵ ۱	NPS		TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM	1w	3		
C C D N	Contract of the second s		Inter-Ministerial Collaboration Crs (IC2)/travel	1w	30		
<u>ב</u> ק			SPECIAL OPERATIONS -MS	12w	1		
٩	DIILS		CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM	2w 3w	2		
	NPS		SPECIAL OPERATIONS -MS		1		
	CCMR		Intelligence and Combating Terrorism	1w	2		
				COUNTRY TOTAL:	61	\$	620,872.16
		2472		2027	382.5		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	PROGRAM IN SECURITY SECTOR CAPACITY BUILDING	<u>3w</u>	1		
	JSOU NIU		SOVERIEGN CHALLENGE INTERNATIONAL OFFICER TACTICAL INTELLIGENCE	1W 6w	1 1		
	NIU		TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM	 1w	2		
	CCMR		Intelligence and Combating Terrorism	1w	2		
	ceivin			COUNTRY TOTAL:	10	\$	43,449.54
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	2		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	JSOU	19400000000000	SOVERIEGN CHALLENGE	1W	2		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w	1		
	CCMR		Intelligence and Combating Terrorism	1w COUNTRY TOTAL:	1 9	\$	39,774.39
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	4w	3		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	<u>1w</u>	11		
	JSOU		SOVERIEGN CHALLENGE	1W	1		
(H	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	NIU		INTUINTELL FELLOWS PGM	3w	1		
	NIU		TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM	<u>1w</u>	4		
	JSOU NIU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS STRATEGIC INTEL LEADERS CRS	1w 5w	1 1		
	CCMR		Intelligence and Combating Terrorism	5w 1w	1		
	COMIN		intelligence and comparing renotism	COUNTRY TOTAL:		\$	90,985.62

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students		Total Cost
France	JSOU		SOVERIEGN CHALLENGE	1W	2		
				COUNTRY TOTAL:	2	\$	7,273.31
Germany	JSOU		SOVERIEGN CHALLENGE	1W	3		
ocimany	1500		Sovemedit en Allende	COUNTRY TOTAL:		\$	10,910.46
Georgia	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
8	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	3		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	1		
	JSOU GCMC	Cormonu	ISOF SENIOR EXECUTIVE SEMINAR (SES)	1W 1w	2		
	GCMC	Germany Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w 1w	2		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	NESA		Combating Terrorism (CbT) Senior Distinguished Fel	49w	1		
	GCMC	Germany	PROGRAM IN SECURITY SECTOR CAPACITY BUILDING	3w	1 16	\$	358,139.46
				COUNTRY TOTAL:	10	\$	358,139.40
Greece	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	4		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	3		
	JSOU GCMC	Cormonu	SOVERIEGN CHALLENGE PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1W 1w	1		
	GCMC	Germany Germany	PROGRAM IN APPLIED SECURITY STUDIES	1w 7w	1		
	CCMR	Greece	Fighting Illegal Immigration & Combating Terrorism	1w	33		
	CCMR		Intelligence and Combating Terrorism	1w	1		
				COUNTRY TOTAL:	45	\$	120,287.93
Hungary	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
Hungary	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w	2		
	JSOU		ISOF	1W	2		
	NIU		TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM	1w	4		
	NPS		SPECIAL OPERATIONS -MS	12w	2		
	CCMR		Intelligence and Combating Terrorism	1w COUNTRY TOTAL:	1 12	\$	183,016.85
Ireland	JSOU		SOVERIEGN CHALLENGE	1W COUNTRY TOTAL:	2 2	\$	7,273.31
				COONTRY TOTAL.		<u>.</u>	7,273.31
Italy	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	1		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	JSOU GCMC	Germany	SOVERIEGN CHALLENGE PROGRAM ON TERRORISM AND SECURITY STUDIES	1W 5w	2		
	Genic	Germany	PROGRAM ON PERCONSIN AND SECONT STODIES	COUNTRY TOTAL:	- China	\$	33,054.92
Kosovo	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	2		
	GCMC GCMC	Germany Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SENIOR EXECUTIVE SEMINAR (SES)	4w 1w	2		
	JSOU	octinally	SOVERIEGN CHALLENGE	1W	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	JSOU DIILS		Countering Violent Extremism in South East Europe LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	1w 3w	1		
	CCMR		MET CT- REGIONAL CIV-MIL	1w	2	- 21	
				COUNTRY TOTAL:	15	\$	81,444.31
Latvia	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
Latvid	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	3		
				- W			

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students	(Total Cost
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	3		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	CCMR		Intelligence and Combating Terrorism	1w COUNTRY TOTAL:	1 14	\$	75,016.15
						-00	24
Lithuania	GCMC JSOU	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF	1w 1W	1 2		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w	2		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES		1		
	Gente	Germany		COUNTRY TOTAL:	6	\$	28,059.92
	121221720			120	1951)		
Moldova	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	JSOU GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1W 1w	2		
	CCMR	Germany	Intelligence and Combating Terrorism	1w	1		
	centre			COUNTRY TOTAL:	7	\$	18,316.08
Montenegro	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	2		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	3		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC CCMR	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w 1w	3		
	DIILS		Intelligence and Combating Terrorism LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	3w	1		
	DIILS		LEGAL ASPECTS OF DEPSOF OF CIVIL AUTHORITIES	COUNTRY TOTAL:	14	\$	69,845.15
Neitherlands	JSOU		SOVERIEGN CHALLENGE	1W COUNTRY TOTAL:	3 3	\$	10,910.46
				COONTRI TOTAL.		<u>्</u> रू	10,910.40
Norway	JSOU		SOVERIEGN CHALLENGE	1W	2		
				COUNTRY TOTAL:		\$	7,273.31
Palestinean Authority	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
Palestillean Authority	DILLS	Palestine	LEGAL ASPECTS OF CbT		42		
	DILLS	Falestille	LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITY	1w 1w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w	2		
	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	2		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
				COUNTRY TOTAL:	50	\$	117,338.69
Poland	CCMR		Intelligence and Combating Terrorism	1w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w	2		
				COUNTRY TOTAL:	5	\$	19,958.77
				11 7.00	1. 11		
Portugal	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w COUNTRY TOTAL:	1 2	\$	10,998.31
Republic of Macedonia	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	2		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
			ISOF	1W	2		
	JSOU		loot.	127,000			
	JSOU	Macedonia	Countering Violent Extremism in South East Europe	1w	40		
	JSOU GCMC	Macedonia Germany	Countering Violent Extremism in South East Europe SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	1w 3w	40 1		
	JSOU	Contraction in the second strength in the sec	Countering Violent Extremism in South East Europe	1w	40		

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students		Total Cost
	DIILS		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	3w COUNTRY TOTAL:	1 54	\$	112,872.31
lomania	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	5		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	JSOU		ISOF	1W	2		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	NIU		TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM	1w	3		
Country Countr	CCMR		Intelligence and Combating Terrorism	1w	2		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w COUNTRY TOTAL:	2 20	\$	74,966.0
lovak Republic	JSOU		SOVERIEGN CHALLENGE	1W	2		147 COP2 C/4
				COUNTRY TOTAL:	2	\$	7,273.3
ilovenia	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	JSOU		SOVERIEGN CHALLENGE	1W	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	CCMR	Slovenia	MET CIV-MIL RESP TO TERRORISM	1W	24		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	4		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
				COUNTRY TOTAL:	33	\$	122,334.0
Spain	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
				COUNTRY TOTAL:	1	\$	7,106.1
Switzerland	JSOU		SOVERIEGN CHALLENGE	1W COUNTRY TOTAL:	2	\$	7,273.3
				COONTRI TOTAL.	2	-	7,273.3.
Guaday	JSOU		SOVERIEGN CHALLENGE	1W	1		
sweden	3500		SOVERIEGN CHALLENGE	COUNTRY TOTAL:	1	\$	3,637.1
Republic of Serbia	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	11		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	JSOU		ISOF	1W	2		
	JSOU		SOVERIEGN CHALLENGE	1W	3		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	2		
	GCMC CCMR	Germany	SENIOR EXECUTIVE SEMINAR (SES) Intelligence and Combating Terrorism	1w 1w	13		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	Geivie	Germany	PESS ALOWINI COMMONTY OF INTEREST (COI) WORKSHOP	COUNTRY TOTAL:	100 L	\$	65,291.7
furkey	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49W	2		
urkey	CCMR		Intelligence and Combating Terrorism	1w	1		
urkey	CCMR GCMC	Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES	1w 5w	1 2		
urkey	CCMR GCMC GCMC	Germany Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w 5w 1w	1 2 1		
urkey	CCMR GCMC GCMC APCSS		Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	1w 5w 1w 4w	1 2 1 1		
urkey	CCMR GCMC GCMC APCSS JSOU	Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP COMPREHENSIVE SECURITY RESPONSES TO TERRORISM ISOF	1w 5w 1w 4w 1W	1 2 1 1 2		
urkey	CCMR GCMC GCMC APCSS JSOU GCMC	Germany Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP COMPREHENSIVE SECURITY RESPONSES TO TERRORISM ISOF STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w 5w 1w 4w 1W 1w	1 2 1 1 2 3		
urkey	CCMR GCMC GCMC APCSS JSOU GCMC GCMC	Germany Germany Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP COMPREHENSIVE SECURITY RESPONSES TO TERRORISM ISOF STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w 5w 1w 4w 1W 1w 1w	1 2 1 1 2 3 1		
urkey	CCMR GCMC GCMC APCSS JSOU GCMC GCMC GCMC	Germany Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP COMPREHENSIVE SECURITY RESPONSES TO TERRORISM ISOF STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP SENIOR EXECUTIVE SEMINAR (SES)	1w 5w 1w 4w 1W 1w 1w 1w 1w	1 2 1 2 3 3 1 1		
urkey	CCMR GCMC GCMC APCSS JSOU GCMC GCMC GCMC NIU	Germany Germany Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP COMPREHENSIVE SECURITY RESPONSES TO TERRORISM ISOF STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP SENIOR EXECUTIVE SEMINAR (SES) INTL INTELL FELLOWS PGM	1w 5w 1w 4w 1W 1w 1w 1w 1w 3w	1 2 1 2 3 1 1 1 1		
urkey	CCMR GCMC GCMC APCSS JSOU GCMC GCMC GCMC NIU NESA	Germany Germany Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP COMPREHENSIVE SECURITY RESPONSES TO TERRORISM ISOF STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP SENIOR EXECUTIVE SEMINAR (SES) INTL INTELL FELLOWS PGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	1w 5w 1w 4w 1W 1w 1w 1w 1w 3w 2w	1 2 1 2 3 1 1 1 1 1		
urkey	CCMR GCMC GCMC APCSS JSOU GCMC GCMC GCMC NIU NESA JSOU	Germany Germany Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP COMPREHENSIVE SECURITY RESPONSES TO TERRORISM ISOF STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP SENIOR EXECUTIVE SEMINAR (SES) INTL INTELL FELLOWS PGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV SPECIAL OPS COMBTNG TERRORISM	1w 5w 1w 4w 1W 1w 1w 1w 3w 2w 2w	1 2 1 2 3 1 1 1 1 2 2		
Turkey	CCMR GCMC GCMC APCSS JSOU GCMC GCMC GCMC NIU NESA	Germany Germany Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP COMPREHENSIVE SECURITY RESPONSES TO TERRORISM ISOF STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP SENIOR EXECUTIVE SEMINAR (SES) INTL INTELL FELLOWS PGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	1w 5w 1w 4w 1W 1w 1w 1w 1w 3w 2w	1 2 1 2 3 1 1 1 1 1		
Turkey	CCMR GCMC GCMC APCSS JSOU GCMC GCMC GCMC NIU NESA JSOU NPS	Germany Germany Germany	Intelligence and Combating Terrorism PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP COMPREHENSIVE SECURITY RESPONSES TO TERRORISM ISOF STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP SENIOR EXECUTIVE SEMINAR (SES) INTL INTELL FELLOWS PGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV SPECIAL OPS COMBTNG TERRORISM SPECIAL OPERATIONS -MS	1w 5w 1w 4w 1W 1w 1w 1w 3w 2w 2w 2w 65w	1 2 1 2 3 1 1 1 1 2 1 2 1		

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students	ł	Total Cost
				5 2 970	14		
Ukraine	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	2		
	JSOU			1W	2		
	JSOU		SOVERIEGN CHALLENGE	1W COUNTRY TOTAL:	1 5	\$	14,498.77
we war - 5 V					1000000		
U.S. European Comman	ITOTAL			U.S. European Command	536	\$	3,830,380.25
C) U.S. Northern Comma	nd						
Bahamas	CCMR	020000000000	SEMINAR ON REGIONAL SECURITY (SRS)	3w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	1		
	DIILS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT) INTL LAW OF MIL OPS I-LOMO	4w	1		
	the design of the second se			3w 1w	1		
	CCMR NPS		MARITIME TERRORISM CTERR POLICY&STRAT-MA	53w	1		
	INFJ			COUNTRY TOTAL:		\$	175,098.23
Canada	JSOU		SOVERIEGN CHALLENGE	1W	2		
	1500			COUNTRY TOTAL:		\$	7,273.31
Mexico	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	3		
	GCMS	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	2		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	JSOU		ISOF	1W	2		
	JSOU		SOVERIEGN CHALLENGE	1W	2		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU		TLA FOR JSOU MET STUDENT	1w	1		
	CCMR		MARITIME TERRORISM	1w	2		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	2		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w COUNTRY TOTAL:	1 17	\$	133,435.62
U.S. Northern Command	TOTAL			U.S. Northern Command	27	\$	315,807.16
D) U.S. Africa Command							
Algeria	GCMC GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w 5w	1		
	NESA	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	5w 2w	1		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	2w 1w	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	JSOU	centiony	SOVERIEGN CHALLENGE	1W	1		
	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w	ĩ		
	JMITC		COMB STRAT INTEL TNG PRGM	18w	2		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
	CCMR		MARITIME TERRORISM	1w	1		
	USCG		INTL CRISIS CMD/CTRL	2w	1		
	NITC		INTERNATIONAL ANTI-TERRORISM/ANTI PIRACY (IATP)	4w COUNTRY TOTAL:	1 13	\$	135,160.00
				000 000 000 000 000			
Benin	JSOU		SOVERIEGN CHALLENGE	1W	1		
				COUNTRY TOTAL:		\$	3,637.15
Botswana	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	1		
	and the set of second		PROGRAM ON TERRORISM AND SECURITY STUDIES		1		
	GCMC	Germany					
	GCMC GCMC	Germany Germany					
	GCMC GCMC GCMC	Germany Germany Germany	PROGRAM IN APPLIED SECURITY STUDIES PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP		1		

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students	(Total Cost
	GCMC	Germany	PROGRAM IN SECURITY SECTOR CAPACITY BUILDING	3w COUNTRY TOTAL:	1 7	\$	90,231.08
				00000.0000.0000000000000000000000000000			
Burkina Faso	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU	Ghana	TLA FOR JSOU MET STUDENT	1w COUNTRY TOTAL:	3 7	\$	38,847.08
Burundi	NDU		CTFP HOMELAND DEFENSE SHORT COURSE	15w	2		
	USAISC		INTERNATIONAL OFFICER TACTICAL INTELLIGENCE	6w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	1		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	2		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	1		
	GCMC GCMC	Germany Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	5w 1w	2		
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)		1		
	NDU	Germany	INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w	1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	2		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	1		
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	1		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	3		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	1		F 40 0 40 00
				COUNTRY TOTAL:	22	\$	543,349.39
	66146	<u> </u>		0 	2		
Cameroon	GCMC GCMC	Germany Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	4w 1w	2		
	JSOU	Germany	ISOF	1W 1W	1		
	JSOU		JSOU IC2	1w	3		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
	DIILS		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	3w	1		
	CCMR	Cameroon	MET CT-RESP TO TERRORISM	1w	31		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	1		
				COUNTRY TOTAL:	41	\$	203,499.31
Chad	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	2		
Clidu	JSOU	Germany	ISOF	1W	1		
	JSOU		SOVERIEGN CHALLENGE	1W	1		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w	2		
	JSOU		TLA FOR JSOU MET STUDENT	1w	1		
	CCMR		MET CT- REGIONAL CIV-MIL	1w	6		
				COUNTRY TOTAL:	13	\$	56,381.00
		s - discourse a sur		A 22,567 A	202 4 (m		
Congo, Democratic Republ	the second second second second	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	<u>5w</u>	1		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w	2		
	GCMC JSOU	Germany	PROGRAM IN SECURITY SECTOR CAPACITY BUILDING COUNTERING VIOLENT EXTREMIST SEMINAR	3w 2w	11		
	1300			COUNTRY TOTAL:	5	\$	96,023.77
Djibouti	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w	1		
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	4w	1		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w	11		
	APCSS GCMC	Germany	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SENIOR EXECUTIVE SEMINAR (SES)	4w 1w	1		
	NIU	Germany	INTL INTELL FELLOWS PGM	3w	1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	1		
	NITC		INTERNATIONAL ANTI-TERRORISM/ANTI PIRACY (IATP)	4w	1		
				2	4		
	DIILS		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	3w	1		
	DIILS CCMR		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES CIV-MIL RESP TO TERRORISM	2w COUNTRY TOTAL:	1	\$	179,464.85

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students	(Total Cost
Ethiopia	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	NIU		INTL INTELL FELLOWS PGM	3w	1		
				COUNTRY TOTAL:	3	\$	25,752.46
Gambia	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
				COUNTRY TOTAL:	2	\$	15,845.31
Ghana	USAISC		INTERNATIONAL OFFICER TACTICAL INTELLIGENCE	6w	1		
	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	NIU		INTL INTELL FELLOWS PGM	3w	1		
	CCMR	Ghana	Bldg Regional Strat Against Terrorism	2w COUNTRY TOTAL:	56 60	\$	241,464.23
Guinea	JSOU		TLA FOR JSOU MET STUDENT	1w	3		
				COUNTRY TOTAL:		\$	9,327.46
Ivory Coast (Cote d'Ivorie)	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
	JSOU		SOVERIEGN CHALLENGE	1W	1		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	1		
			14	COUNTRY TOTAL:	3	\$	44,701.46
Kenya	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w	1		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	2		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	1		
	NDU GCMC	Germany	INT'L CNTRTERRORISM FELLOWS PRGM SENIOR EXECUTIVE SEMINAR (SES)	49w 1w	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w 1w	1		
	JSOU		ISOF	1W	3		
	JSOU		SOVERIEGN CHALLENGE	1W	1		
	NDU		CTFP HOMELAND DEFENSE SHORT COURSE	15w	1		
	NIU		INTL INTELL FELLOWS PGM	3w	1 1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	2w 1w	1		
	NIU		TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM	1w	3		
	CCMR		CCMR EXEC PRGM IN DEC MK	2w	2		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	2		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w COUNTRY TOTAL:	1 23	\$	421,334.54
						-	
Liberia	NITC NAVSCIATTS		INTERNATIONAL ANTI-TERRORISM/ANTI PIRACY (IATP) STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w 4w	1		
	CCMR		MARITIME TERRORISM	4w 1w	1		
	Comm			COUNTRY TOTAL:		\$	42,434.46
Libya	NESA GCMC	Gormani	COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	5w 5w	1		
	GCMC	Germany Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) PROGRAM ON TERRORISM AND SECURITY STUDIES	5w 5w	1		
	JSOU	Germany	SPECIAL OPS COMBTNG TERRORISM	2w COUNTRY TOTAL:	1	\$	37,995.62
				COMINITOTAL:		4	37,333.02
Mauritania	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC GCMC	Germany Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES PROGRAM IN SECURITY SECTOR CAPACITY BUILDING	5w 3w	1 1		
	JSOU	Germany	ISOF	1W	3		
	NESA		COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	2		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	2		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	3		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1		

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students		Total Cost
				COUNTRY TOTAL:	15	\$	158,612.31
Mauritius	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	4w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	2		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	3w	1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	2w 1w	1		
	DIILS		LEGAL ASPECTS COMBATING TERRORISM ALOMINI CRS	1w 3w	1		
	DIILS		INTL LAW OF MIL OPS I-LOMO	3w	1		
	DIILS		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES		1		
	0.000			COUNTRY TOTAL:		\$	301,091.54
4	COMC	Correction	CEMINAD ON TRANSATI ANTIC CIVIL CECURITY (CTACS)		ാ		
Morocco	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	2		
	GCMC GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES) PROGRAM IN APPLIED SECURITY STUDIES	1w 7w	3		
	NDU	Germany	INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	49W 4W	1		
	NESA		COMPACTING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	4w 2w	2		
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	2w 5w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	NDU	Germany	CTFP HOMELAND DEFENSE SHORT COURSE	15w	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	19W	3		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	1		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	1		
	JSOU		TLA FOR JSOU MET STUDENT	1w	3		
	DIILS		INTL LAW OF MIL OPS I-LOMO	3w	1		
	USCGTC		INTL CRISIS CMD/CTRL	2w	1		
	DIILS		MET DIILS JOINT CONUS PLAN	2w	8		
	DIILS		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	Зw	1		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	2		
	CCMR		MARITIME TERRORISM	1w	1		
				COUNTRY TOTAL:	40	\$	600,986.16
Niger	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	JSOU		ISOF	1W	2		
	JSOU		SOVERIEGN CHALLENGE	1W	1		
	JSOU		TLA FOR JSOU MET STUDENT	1w	3		
	CCLAD	Alleren	MET CT-RESP TO TERRORISM	1w	19		
	CCMR	Niger			F		
	CCMR	Niger	MET CT- REGIONAL CIV-MIL		5	ć	121 636 08
		Niger	MET CT- REGIONAL CIV-MIL	1w COUNTRY TOTAL:		\$	121,636.08
Nigeria	CCMR GCMC	Germany	MET CT- REGIONAL CIV-MIL SENIOR EXECUTIVE SEMINAR (SES)	10.000	33 2	\$	121,636.08
Nigeria	CCMR			COUNTRY TOTAL:	33	\$	121,636.08
Nigeria	CCMR GCMC NDU GCMC		SENIOR EXECUTIVE SEMINAR (SES)	COUNTRY TOTAL:	33 2	\$	121,636.08
Nigeria	CCMR GCMC NDU GCMC APCSS	Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	COUNTRY TOTAL: 1w 49w 5w 4w	33 2 2 1 1	\$	121,636.08
Nigeria	CCMR GCMC NDU GCMC APCSS GCMC	Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	COUNTRY TOTAL: 1w 49w 5w 4w 1w	33 2 2 1 1 1	\$	121,636.08
Vigeria	CCMR GCMC NDU GCMC APCSS GCMC GCMC	Germany Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	COUNTRY TOTAL: 1w 49w 5w 4w 1w 1w 1w	33 2 2 1 1 1 1 1	\$	121,636.08
Vigeria	CCMR GCMC NDU GCMC APCSS GCMC GCMC GCMC	Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	COUNTRY TOTAL: 1w 49w 5w 4w 1w 1w 1w 1w	33 2 2 1 1 1 1 2	\$	121,636.08
Vigeria	CCMR GCMC NDU GCMC APCSS GCMC GCMC GCMC JSOU	Germany Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF	COUNTRY TOTAL: 1w 49w 5w 4w 1w 1w 1w 1w 1W	33 2 1 1 1 1 2 1 2 1	\$	121,636.08
Nigeria	CCMR GCMC NDU GCMC APCSS GCMC GCMC GCMC JSOU JSOU	Germany Germany Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE	COUNTRY TOTAL: 1w 49w 5w 4w 1w 1w 1w 1w 1W 1W	33 2 1 1 1 1 2 2 1 1 2 1 1	\$	121,636.08
Vigeria	CCMR GCMC NDU GCMC APCSS GCMC GCMC GCMC JSOU JSOU GCMC	Germany Germany Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	COUNTRY TOTAL: 1w 49w 5w 4w 1w 1w 1w 1w 1W 1W 3w	33 2 2 1 1 1 1 2 1 1 2 1 1 1 1	\$	121,636.08
Vigeria	CCMR GCMC NDU GCMC APCSS GCMC GCMC GCMC JSOU JSOU JSOU GCMC GCMC	Germany Germany Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) PROGRAM IN APPLIED SECURITY STUDIES	COUNTRY TOTAL: 1w 49w 5w 4w 1w 1w 1w 1w 1W 1W 1W 3w 7w	33 2 2 1 1 1 1 2 1 1 2 1 1 2 2	\$	121,636.08
Vigeria	CCMR GCMC NDU GCMC APCSS GCMC GCMC GCMC GCMC JSOU JSOU JSOU JSOU	Germany Germany Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) PROGRAM IN APPLIED SECURITY STUDIES SPECIAL OPS COMBTNG TERRORISM	COUNTRY TOTAL: 1w 49w 5w 4w 1w 1w 1w 1w 1W 1W 1W 2w	33 2 2 1 1 1 2 1 1 2 1 1 1 2 1 2 1	\$	121,636.08
Vigeria	CCMR GCMC NDU GCMC APCSS GCMC GCMC GCMC GCMC JSOU JSOU GCMC GCMC GCMC JSOU JSOU JSOU	Germany Germany Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) PROGRAM IN APPLIED SECURITY STUDIES SPECIAL OPS COMBTNG TERRORISM COMB STRAT INTEL TNG PRGM	COUNTRY TOTAL: 1w 49w 5w 4w 1w 1w 1w 1w 1w 1w 2w 7w 2w 7w	33 2 2 1 1 1 2 1 1 2 1 1 1 2 1 1 2 1 1 1 1 2 1 1	\$	121,636.08
Vigeria	CCMR GCMC NDU GCMC APCSS GCMC GCMC GCMC GCMC JSOU JSOU JSOU JSOU JSOU JSOU JSOU	Germany Germany Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) PROGRAM IN APPLIED SECURITY STUDIES SPECIAL OPS COMBTNG TERRORISM COMB STRAT INTEL TNG PRGM COUNTERING VIOLENT EXTREMIST SEMINAR	COUNTRY TOTAL: 1w 49w 5w 4w 1w 1w 1w 1w 1W 1W 2w 7w 2w 2w	33 2 2 1 1 1 2 1 1 1 1 2 1 1 1 2 1 1 1 1	\$	121,636.08
Vigeria	CCMR GCMC NDU GCMC APCSS GCMC GCMC GCMC GCMC JSOU JSOU GCMC GCMC GCMC JSOU JSOU JSOU	Germany Germany Germany Germany Germany	SENIOR EXECUTIVE SEMINAR (SES) INT'L CNTRTERRORISM FELLOWS PRGM PROGRAM ON TERRORISM AND SECURITY STUDIES COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF SOVERIEGN CHALLENGE SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) PROGRAM IN APPLIED SECURITY STUDIES SPECIAL OPS COMBTNG TERRORISM COMB STRAT INTEL TNG PRGM	COUNTRY TOTAL: 1w 49w 5w 4w 1w 1w 1w 1w 1w 1w 2w 7w 2w 7w	33 2 2 1 1 1 2 1 1 2 1 1 1 2 1 1 2 1 1 1 1 2 1 1	\$	121,636.08

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students		Total Cost
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	2		
	NPS		SPECIAL OPERATIONS -MS	65w	1		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1		
	CCMR DIILS		MARITIME TERRORISM LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	1w 3w	2		
	CCMR		MET CT- REGIONAL CIV-MIL		4		
	cent			COUNTRY TOTAL:		\$	825,233.2
enegal	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	61w	1		
спера	JSOU		TLA FOR JSOU MET STUDENT	1w	3		
	JMITC		COMB STRAT INTEL TNG PRGM	7w	1		
	JSOU		ISOF	1W	2		
	JSOU		SOVERIEGN CHALLENGE	1W	1		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
	CCMR		MARITIME TERRORISM	1w	1		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w COUNTRY TOTAL:	1 11	\$	284,604.6
Sierra Leone	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	1		
	GCMC	Germany	PROGRAM IN SECURITY SECTOR CAPACITY BUILDING	3w	1		
	JSOU		TLA FOR JSOU MET STUDENT	1w	3		
	DIILS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w 3w	1		
	CCMR		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES MARITIME TERRORISM		1		
	CCIVIN			COUNTRY TOTAL:	9	\$	99,083.3
South Africa	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	JSOU		SPECIAL OPS COMBTING TERRORISM	2w	1		
			INTL INTELL FELLOWS PGM	3w COUNTRY TOTAL:	1 3	\$	23,108.4
South Sudan	CCMR		MET CT-RESP TO TERRORISM	1w	20	- 2	
				COUNTRY TOTAL:	20	\$	59,867.0
Tanzania	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w	1		
	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	1		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	GCMC	Germany	STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	JMITC		COMB STRAT INTEL TNG PRGM	7w	1		
	JSOU		SPECIAL OPS COMBTING TERRORISM	2w	1		
	DIILS CCMR		INTL LAW OF MIL OPS I-LOMO MARITIME TERRORISM	3w 1w	1		
	NPS		SPECIAL OPERATIONS -MS	1w 65w	2		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1		
				COUNTRY TOTAL:	14	\$	468,094.3
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	2		
Годо	GCMC	Germany Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w 5w	2		
	JSOU	Gernally	TLA FOR JSOU MET STUDENT		2		
				COUNTRY TOTAL:		\$	35,348.9
l'unisia	GCMC		PROGRAM IN SECURITY SECTOR CAPACITY BUILDING	3w	1		
	NESA	Correction	COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	2		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	APCSS		INT'L CNTRTERRORISM FELLOWS PRGM COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	49w 4w	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	4w 1w	1		
	JSOU	ocimany	ISOF	1W	3		
				T 4 4	3		
	JSOU		SOVERIEGN CHALLENGE	1W	1		

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students	Total Cost
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1	
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	1	
	JSOU		TLA FOR JSOU MET STUDENT	1w	3	
	JSOU	Tunisia	SOCbt MTT	2w	29	
	JSOU	Tunisia	COUNTERING VIOLENT TXT ORG SEMINAR	2w	30	
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	1	
	DIILS		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	3w	1	
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1	
	CCMR		MARITIME TERRORISM	1w	1	
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1	
				COUNTRY TOTAL:	81	\$ 510,759.4
Jganda	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	2	
Sanda	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	49w 5w	2	
	APCSS	Germany	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM		1	
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	4w 1w	3	
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	1w 4w	1	
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	4w 1w	1	
	GCMC		STACS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w 1w	1	
	GCMC	Germany			1	
		Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w		
	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w 1W	2	
	JSOU				1	
	NDU		CTFP HOMELAND DEFENSE SHORT COURSE	15w	2	
	JSOU		SPECIAL OPS COMBING TERRORISM	2w	2	
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	2	
	NIU		INTL INTELL FELLOWS PGM	3w	1	
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	2	
	NIU		TLA IIFP CONTINUING ENGAGEMENT SYMPOSIUM	1w	6	
	JSOU		COUNTERING VIOLENT EXTREMIST ORG	2w	1	
	JSOU	Uganda	In-Country/JSOU	2w	1	
	NPS		SPECIAL OPERATIONS -MS	15w	2	
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	3	
	DIILS		INTL LAW OF MIL OPS I-LOMO	3w	2	
	DIILS		LEGAL ASPECTS OF DEF SUP OF CIVIL AUTHORITIES	3w	1	
	CCMR		MARITIME TERRORISM	1w	4	
	NPS		CTERR POLICY&STRAT-MA	53w	2	
	CCMR		CIV-MIL RESP TO TERRORISM	2w	3	
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	2	
	CCMR		CCMR EXEC PRGM IN DEC MK	2w	1	
				COUNTRY TOTAL:	52	\$ 1,513,805.0
J.S. African Command	TOTAL			U.S. African Command	550	\$ 7,187,679.6
) U.S. Pacific Comman	d					
Bangladesh	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	2	
	NDU		CTFP HOMELAND DEFENSE SHORT COURSE	15w	ī	
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	1	

				COUNTRY TOTAL:	20	\$ 641,640.08
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1	
	PNAS		INTERNATIONAL ANTI-TERRORISM/ANTI PIRACY (IATP)	4w	1	
	NIU		PACOM IIFP - 1	2w	2	
	NIU		INTL INTELL FELLOWS PGM	3w	2	
	NSOS		PACOM/SOPAC CATT	2w	1	
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	2	
	JSOU		ISOF	1W	3	
	NESA	(191) 	COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	2	
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1	
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1	
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	1	
	NDU		CTFP HOMELAND DEFENSE SHORT COURSE	15w	1	
Dungiaacon	noo		INT E CHTRIERRORISH TEECOTIST ROM	4510		

Cambodia	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	2
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	3
	JSOU		ISOF	1W	2
	JSOU		SOVERIEGN CHALLENGE	1W	2
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	4w	1
	NSOS		PACOM/SOPAC CATT	2w	2
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students	į	Total Cost
	CCMR		MARITIME TERRORISM	1w COUNTRY TOTAL:	2 16	\$	141,522.46
ndia	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	4		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	4w	1		
	NESA	58 S	COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	1		
	NSOS		PACOM/SOPAC CATT	2w	11		
	NIU		COMB STRAT INTEL TNG PRGM	7w	1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	2		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	1		
	CCMR USCGTC			1w	1		
				2w	2		
	DIILS		CIV-MIL RESP TO TERRORISM LEGAL ASPECTS CMBTERRORISM	2w 3w	1		
	DIILS		LEGAL ASPECTS CIVIDTERRORISIVI	COUNTRY TOTAL:		\$	415,432.92
				COONTRATIONAL.		~	415,452.52
ndonesia	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	2		
	USAISC		INTERNATIONAL OFFICER TACTICAL INTELLIGENCE		1		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	2		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	2		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	JSOU		ISOF	1W	2		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	1		
	NIU		PACOM IIFP - 1	2w	2		
	USCGTC		INTL CRISIS CMD/CTRL	2w	1		
	CCMR		MARITIME TERRORISM	1w	2		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	1		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w COUNTRY TOTAL:	1 21	Ś	608,788.23
Japan	JSOU		SOVERIEGN CHALLENGE	1W	1		
				COUNTRY TOTAL:	107710	\$	3,637.15
Laos	NIU		PACOM IIFP - 1	2w	1		
	NSOS		PACOM/SOPAC CATT	2w	4		
	NIU		PACOM IIFP - 2	2w	1		
				Constant Section 2.		Ś	66 777 97
	1110			COUNTRY TOTAL:		\$	66,722.92
Malaysia			CTEP HOMELAND DEFENSE SHORT COURSE	COUNTRY TOTAL:	6	\$	66,722.92
Malaysia	NDU		CTFP HOMELAND DEFENSE SHORT COURSE	COUNTRY TOTAL: 15w	6 1	\$	66,722.92
Malaysia	NDU APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	COUNTRY TOTAL: 15w 4w	6 1 4	\$	66,722.92
Malaysia	NDU APCSS JSOU		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM	COUNTRY TOTAL: 15w 4w 2w	6 1 4 2	\$	66,722.92
Malaysia	NDU APCSS JSOU JSOU		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF	COUNTRY TOTAL: 15w 4w 2w 1W	6 1 4 2 2	\$	66,722.92
Malaysia	NDU APCSS JSOU		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM	COUNTRY TOTAL: 15w 4w 2w	6 1 4 2 2 1	\$	66,722.92
Malaysia	NDU APCSS JSOU JSOU JSOU		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR	COUNTRY TOTAL: 15w 4w 2w 1W 2w	6 1 4 2 2	\$	66,722.92
Malaysia	NDU APCSS JSOU JSOU JSOU NIU		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1	COUNTRY TOTAL: 15w 4w 2w 1W 2w 2w 2w	6 1 4 2 2 1 2	\$	66,722.92
Malaysia	NDU APCSS JSOU JSOU JSOU NIU NAVSCIATTS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	COUNTRY TOTAL: 15w 4w 2w 1W 2w 2w 2w 4w	6 1 2 2 1 2 1 2 1 1 1	\$	66,722.92 230,904.15
Malaysia	NDU APCSS JSOU JSOU JSOU NIU NAVSCIATTS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	COUNTRY TOTAL: 15w 4w 2w 1W 2w 2w 2w 2w 2w 2w 2w	6 1 2 2 1 2 1 2 1 1 1		
Malaysia	NDU APCSS JSOU JSOU JSOU NIU NAVSCIATTS CCMR		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT) CIV-MIL RESP TO TERRORISM INT'L CNTRTERRORISM FELLOWS PRGM	COUNTRY TOTAL: 15w 4w 2w 1W 2w 2w 2w 4w 2w COUNTRY TOTAL: 49w	6 1 2 2 1 1 1 1 1 1 1 1 1 1 1		
	NDU APCSS JSOU JSOU JSOU NIU NAVSCIATTS CCMR NDU NDU NESA		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT) CIV-MIL RESP TO TERRORISM INT'L CNTRTERRORISM FELLOWS PRGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	COUNTRY TOTAL: 15w 4w 2w 1W 2w 2w 2w 2w 2w COUNTRY TOTAL: 49w 2w	6 1 2 2 1 1 1 1 1 4 1 1 1 1 1		
	NDU APCSS JSOU JSOU JSOU NIU NAVSCIATTS CCMR NDU NESA GCMC	Germany	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT) CIV-MIL RESP TO TERRORISM INT'L CNTRTERRORISM FELLOWS PRGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	COUNTRY TOTAL: 15w 4w 2w 1W 2w 2w 2w 2w 2w COUNTRY TOTAL: 49w 2w 49w 2w 49w 2w	6 1 4 2 1 1 1 1 1 1 4 1 1 1 1 1 1		
	NDU APCSS JSOU JSOU NIU NAVSCIATTS CCMR NDU NESA GCMC APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT) CIV-MIL RESP TO TERRORISM INT'L CNTRTERRORISM FELLOWS PRGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	COUNTRY TOTAL: 15w 4w 2w 1W 2w 2w 2w 2w 2w COUNTRY TOTAL: 49w 2w 49w 2w 49w 2w 49w 2w	6 1 4 2 1 1 1 1 1 1 1 1 3		
	NDU APCSS JSOU JSOU NIU NAVSCIATTS CCMR NDU NESA GCMC APCSS GCMC	Germany	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT) CIV-MIL RESP TO TERRORISM COMBATING TERRORISM FELLOWS PRGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	COUNTRY TOTAL: 15w 4w 2w 1W 2w 2w 2w 4w 2w COUNTRY TOTAL: 49w 2w 49w 2w 49w 2w 4w 4w 1w	6 1 4 2 1 2 1 1 1 1 1 1 3 1		
	NDU APCSS JSOU JSOU NIU NAVSCIATTS CCMR NDU NESA GCMC APCSS GCMC JSOU		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT) CIV-MIL RESP TO TERRORISM INT'L CNTRTERRORISM FELLOWS PRGM COMBATING TERRORISM FELLOWS PRGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF	COUNTRY TOTAL: 15w 4w 2w 1W 2w 2w 2w 4w 2w COUNTRY TOTAL: 49w 2w 49w 2w 4w 4w 1w 1w 1W	6 1 4 2 1 2 1 1 1 1 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1		
	NDU APCSS JSOU JSOU NIU NAVSCIATTS CCMR NDU NESA GCMC APCSS GCMC JSOU JSOU		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT) CIV-MIL RESP TO TERRORISM INT'L CNTRTERRORISM FELLOWS PRGM COMBATING TERRORISM FELLOWS PRGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF COUNTERING VIOLENT EXTREMIST SEMINAR	COUNTRY TOTAL: 15w 4w 2w 2w 2w 2w 2w 4w 2w COUNTRY TOTAL: 49w 2w 49w 2w 4w 4w 1w 1w 1w 2w	6 1 4 2 1 2 1 1 1 1 1 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1		
	NDU APCSS JSOU JSOU NIU NAVSCIATTS CCMR NDU NESA GCMC APCSS GCMC JSOU JSOU JSOU		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT) CIV-MIL RESP TO TERRORISM SEMINAR ON TERRORISM FELLOWS PRGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF COUNTERING VIOLENT EXTREMIST SEMINAR ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	COUNTRY TOTAL: 15w 4w 2w 2w 2w 2w 2w 4w 2w COUNTRY TOTAL: 49w 2w 4ww 1w 1W 2w 1w	6 1 4 2 1 1 1 1 1 1 1 1 1 1 1 1 1		
	NDU APCSS JSOU JSOU NIU NAVSCIATTS CCMR NDU NESA GCMC APCSS GCMC JSOU JSOU		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM SPECIAL OPS COMBTNG TERRORISM ISOF COUNTERING VIOLENT EXTREMIST SEMINAR PACOM IIFP - 1 STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT) CIV-MIL RESP TO TERRORISM INT'L CNTRTERRORISM FELLOWS PRGM COMBATING TERRORISM FELLOWS PRGM COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) COMPREHENSIVE SECURITY RESPONSES TO TERRORISM PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP ISOF COUNTERING VIOLENT EXTREMIST SEMINAR	COUNTRY TOTAL: 15w 4w 2w 2w 2w 2w 2w 4w 2w COUNTRY TOTAL: 49w 2w 49w 2w 4w 4w 1w 1w 1w 2w	6 1 4 2 1 2 1 1 1 1 1 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1		

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students		Total Cost
	CCMR		MARITIME TERRORISM	1w	2		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w COUNTRY TOTAL:	1 19	\$	396,278.92
				COONTRY TOTAL		Ŷ	350,270.52
Mongolia	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	JSOU		ISOF	1W	3		
	NIU		PACOM IIFP - 1	2w	2		
	NSOS		PACOM/SOPAC CATT	2w COUNTRY TOTAL:	1 7	\$	34,643.08
Nepal	NESA	6	COMBATING TERRORISM EXECUTIVE SEMINAR - SENIOR LEV	2w	1		
	GCMC JSOU	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP) ISOF	5w 1W	2		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	APCSS	Germany	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	4		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	4w	1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	2		
	NIU		COMB STRAT INTEL TNG PRGM	7w	2		
	NIU		PACOM IIFP - 1	2w	2		
				COUNTRY TOTAL:	17	\$	161,902.62
New Zealand	NEOS			200	1		
New Zealand	JSOU		PACOM/SOPAC CATT SOVERIEGN CHALLENGE	2w 1W	11		
	1300		SOVERIEGN CHALLENGE	COUNTRY TOTAL:		\$	17,145.33
				coolini forma	2. 5 7.1	Ŷ	17,145.5.
Papua-New Guinea	NIU		PACOM IIFP - 1	2w	2		
				COUNTRY TOTAL:	2	\$	11,816.31
	NDU			40.000			
Philippines	NDU NDU		INT'L CNTRTERRORISM FELLOWS PRGM CTFP HOMELAND DEFENSE SHORT COURSE	49w 15w	11		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	15W	1		
	APCSS	Germany	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	4		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	4w	1		
	JSOU		ISOF	1W	3		
	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	7w	1		
	NIU		INTL INTELL FELLOWS PGM	3w	1		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	1		
	NIU NPS		PACOM IIFP - 1 SPECIAL OPERATIONS -MS	2w 65	2		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	1		
	CCMR		MARITIME TERRORISM	1w	3		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1		
				COUNTRY TOTAL:	25	\$	619,772.8
lingaporo	NEOS			·	2		
Singapore	NSOS JSOU		PACOM/SOPAC CATT SOVERIEGN CHALLENGE	2w 1W	2		
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			COUNTRY TOTAL:		\$	30,653.46
Sri Lanka	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	4		
	JSOU NIU		SPECIAL OPS COMBTNG TERRORISM PACOM IIFP - 1	2w 2w	1 2		
	JSOU		ISOF	1W	2		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	3		
	CCMR		MARITIME TERRORISM	1w	2		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1		
				COUNTRY TOTAL:	16	\$	344,972.46
- 545 567 552	NDC				(4)		
laiwan	NPS		CTERR POLICY&STRAT-MA	12w	1	ŕ	35 /35 /
				COUNTRY TOTAL:	1	\$	25,475.15

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students	K.	Total Cost
[hailand	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	2		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	1		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	3		
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	NSOS		PACOM/SOPAC CATT	2w	3		
	JSOU		ISOF	1W	3		
	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	<u>1w</u>	1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	2		
	NIU		INTL INTELL FELLOWS PGM	<u>3w</u>	1		
	JSOU		SPECIAL OPS COMBTING TERRORISM	2w	1		
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	<u>2w</u>	1		
	NIU		PACOM IIFP - 1	2w	2		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	2		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w 65w	1		
	NP5		SPECIAL OPERATIONS -MS	COUNTRY TOTAL:	1 27	\$	577,827.1
onga	NIU		PACOM IIFP - 1	2w COUNTRY TOTAL	2	\$	10 249 2
				COUNTRY TOTAL	2	\$	10,348.31
lietnam	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	2		
	JSOU		ISOF	1W	3		
				COUNTRY TOTAL:	5	\$	31,584.7
J.S. Pacific Command T	OTAL			USPACOM TOTAL	. 223	\$	4,371,068.3
Barbados	JSOU		SOVERIEGN CHALLENGE	1W COUNTRY TOTAL:	1	\$	3,637.1
•	66146	· · · · · · · · · · · · · · · · · · ·		.	4		
Belize	GCMC GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	JSOU	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS) SPECIAL OPS COMBTNG TERRORISM	3w 2w	1		
	JSOU		ISOF	1W	1		
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	1		
	JSOU		TLA FOR JSOU MET STUDENT		1		
	NPS		SPECIAL OPERATIONS -MS	77w	1	_	
	NI.5.		STEERE OF ENTITIONS INS	COUNTRY TOTAL:		\$	195,344.0
Brazil	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	JSOU		SOVERIEGN CHALLENGE	1W	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	NIU		COMB STRAT INTEL TNG PRGM	7w	1		
				COUNTRY TOTAL:	6	\$	217,549.9
hile	JSOU		TLA FOR JSOU MET STUDENT	1w	2		
1999-1997 1997 - 1997 1997 - 1997 - 1997 1997 - 1977 - 1977 - 1977 - 1977 - 1977 - 1977 - 1977 - 1977 - 197	JSOU		SOVERIEGN CHALLENGE	1W	1		
	NIU		PACOM IIFP - 1	2w	2		
				COUNTRY TOTAL:		\$	18,118.7
Colombia	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	2		
Joionibia	NDU		CTFP HOMELAND DEFENSE SHORT COURSE	49w 15w	1		
	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	4w 1w	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w 1w	1		
	GCMC	Germany	PROGRAM IN APPLIED SECURITY STUDIES	1w 7w	1		
	JSOU	Germany	ISOF	1W	1		
	JSOU		SOVERIEGN CHALLENGE	1W	3		
					~		

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students		Total Cost
	CHDS	Colombia	CHDS COMBATING TERRORISM SEMINAR	1w	56		
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	3		
	JSOU	Colombia	ADVANCED SPEC OPS COMBATING TERRORISM ALUMNI CRS	2w	53		
	NPS		SPECIAL OPERATIONS -MS	12w	1		
	CCMR	Colombia	MET CT-RESP TO TERRORISM	1w	100		
	DIILS	Colombia	MET CT - LEGAL ASPECTS	1w	30		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
				COUNTRY TOTAL:	255	\$	946,996.24
Costa Rica	JSOU		TLA FOR JSOU MET STUDENT	1w	1		
				COUNTRY TOTAL:	1	\$	2,367.15
Dominican Republic	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	2		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	JSOU		ISOF	1W	2		
	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	1		
	JSOU		TLA FOR JSOU MET STUDENT	1w COUNTRY TOTAL:	3 9	\$	399,654.39
	12-11-01-05-54						
El Salvador	APCSS		COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	1		
	JSOU		ISOF	1W	2		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU		TLA FOR JSOU MET STUDENT	1w	1		
				COUNTRY TOTAL:	6	\$	35,261.92
Suatemala	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	GCMC	Germany	PTSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	PCSS ALUMNI COMMUNITY OF INTEREST (COI) WORKSHOP	1w	1		
	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	1w	1		
	JSOU		ISOF	1W	2		
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	2		
	JSOU		TLA FOR JSOU MET STUDENT	1w	2		
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	1		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	11		
	CCMR		MARITIME TERRORISM	1w	1		
	NAVSCIATTS		STRATEGIC LEVEL SMALL CRAFT COMBTG TERR (SLSCCBT)	4w	1		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w COUNTRY TOTAL:	1 18	\$	321,826.77
Guyana	GCMC JSOU	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w 1W	1		
	1300		ISOF	COUNTRY TOTAL:		\$	15,294.62
				COUNTRY TOTAL:	4	Ş	13,294.02
Honduras	APCSS	1120-001-01-00-00-00-00-00-00-00-00-00-00-0	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	1		
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	JSOU		SOVERIEGN CHALLENGE	1W	2		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	1		
	JSOU		TLA FOR JSOU MET STUDENT	1w COUNTRY TOTAL:	3 8	\$	37,717.23
lamaica	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	JSOU		ISOF	1W	2		
	CCMR		CIV-MIL RESP TO TERRORISM	2w COUNTRY TOTAL:	1 4	\$	26,966.62
Panama	APCSS	C	COMPREHENSIVE SECURITY RESPONSES TO TERRORISM	4w	1		
	GCMC	Germany	COMBATING TERRORISM LANGUAGE PROGRAM (CTLP)	5w	1		
	GCMC	Germany	PROGRAM ON TERRORISM AND SECURITY STUDIES	5w	1		
	JSOU		SOVERIEGN CHALLENGE	1W	2		

Country	School	Overseas Location	Course Title	Duration (weeks)	# of Students	1	Total Cost
	JSOU		SPECIAL OPS COMBTNG TERRORISM	2w	1		
	JSOU		OPERATIONAL PLANNING CRS	2w	1		
	DIILS		LEGAL ASPECTS CMBTERRORISM	3w	1		
				COUNTRY TOTAL:	8	\$	129,190.23
Paraguay	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	1		
	JSOU		ISOF	1W	2		
	JSOU		TLA FOR JSOU MET STUDENT	1w	4		
	NPS		SPECIAL OPERATIONS -MS	65w	1		
				COUNTRY TOTAL:	8	\$	154,318.2
Peru	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	2		
	USAISC		INTERNATIONAL OFFICER TACTICAL INTELLIGENCE	18w	1		
	JSOU		ISOF	1W	3		
	JSOU		COUNTERING VIOLENT EXTREMIST SEMINAR	2w	1		
	NIU		INTL INTELL FELLOWS PGM	10W	1		
	CCMR		CIV-MIL RESP TO TERRORISM	2w	1		
				COUNTRY TOTAL:	9	\$	487,276.3
Saint Kits and Nevis	JSOU		SOVERIEGN CHALLENGE	1W	1		
				COUNTRY TOTAL:	1	\$	3,637.15
Suriname	NDU		INT'L CNTRTERRORISM FELLOWS PRGM	49w	1		
	JSOU		ISOF	1W	2		
				COUNTRY TOTAL:	3	\$	196,944.46
Trinidad-Tobago	GCMC	Germany	SENIOR EXECUTIVE SEMINAR (SES)	lw	1		
	JSOU	<i></i>	SOVERIEGN CHALLENGE	1W	2		
	JSOU		ADV SPCL OPS COMBATING TERRORISM ALUMNI CRS	1w	1		
				COUNTRY TOTAL:	4	\$	19,391.63
Uruguay	GCMC	Germany	SEMINAR ON TRANSATLANTIC CIVIL SECURITY (STACS)	4w	1		
	JSOU		ISOF	1W	2		
	NDU		CTFP HOMELAND DEFENSE SHORT COURSE	15w	1		
	NPS		CTERR POLICY&STRAT-MA	53w COUNTRY TOTAL:	1 5	\$	168,437.7
U.S. Southern Command	TOTAL					\$	3,379,930.7
				oboo chine chine chi		्र	5,5,5,5,5,5,5,6,7,7

Fiscal Year 2014 Unfunded Requirements

Country	GCC	School	Course Title		Total UFR
Albania	EUCOM	JSOU	BILAT METw/focus on the	\$	50,000.00
			National Security Council,		
			Ministers of Foreign Affairs,		
			Defense, Interior, Intelligence,		
			Chief of Gen Staff of the Armed		
			Forces in order to prevent/deter		
			terrorist attacks & respond to		
			threats & hazards.		
Azerbaijan	EUCOM	CCMR	BILAT Cyber Terrorism Focus	\$	100,000.00
Bosnia-Herzegovina	EUCOM	JSOU	GCMC Regional MET CVE	\$	100,000.00
Croatia	EUCOM	JSOU/CCM	Regional MET w/Sr. /mid level	\$	75,000.00
		R	police official w/some CT		
			priority countries in the Balkans:		
			Albania, Bosnia, Kosovo along		
			w/Macedonia, Montenegro &		
			Serbia. Focused on CVE CbT		
			workshops		
Cyprus	EUCOM	GCMC	BILAT MET w/focus Civ-Mil	\$	50,000.00
	2000	Come	Responses to Terrorism and	Ŧ	50,000.00
			Maritime Security		
	FUCON	COMP		6	100 000 00
Czech Republic	EUCOM	CCMR	Regional MET Mil-to-Mil w/Mil	\$	100,000.00
			Intel Service w/focus on		
			Ministry of Interior & Mil Police		
			CbT Whole of Gov Approach		
Estonia	EUCOM	DIILS	Regional MET Legal Aspects of	\$	75,000.00
Connella	FUCOM	15011	CbT BILATCVE MET	\$	F0 000 00
Georgia	EUCOM	JSOU CCMR		\$	50,000.00
Iceland	EUCOM	CCIVIK	Regional MET Maritime Security	Ş	100,000.00
			Focus on strategic maritime		
			interdiction & consequence		
Italy	EUCOM	JSOU	mgt. Regional MET, CbT Whole of	\$	100,000.00
	LOCOM	1300	Government approach	Ŷ	100,000.00
Kosovo	EUCOM	JSOU	CVE BILAT MET focus on Kosovo	\$	50,000.00
	LOCOM	1300	Ministry of Internal Affairs,	Ļ	50,000.00
			and the second		
			Security Council, Intel Agency,		
			Police & Security Force (CT) in		
			the Euro-Atlantic & regional		
			security in support of national		
			security interest CbT		
Lithuania	EUCOM	JSOU	JSOU Regional MET CbT	\$	75,000.00
	LUCOW	3500	Operational Planning Course	Ŷ	, 5,000.00
Moldova	EUCOM	CCMR	Regional MET Response to	\$	100,000.00
			Terrorism, Combating Cyber-	0.410	
			Terror, Border Security and		
			combating trafficking in persons		
			comparing contexing in persons		
Si					

Fiscal Year 2014 Unfunded Requirements

			FY14 UFR TOTAL	\$ 1,573,000.00
CONUS		JSOU	Special Ops Combating Terrorism Course 14C was cancelled due to funding and then put back on the calendar. End result was only half of the originally scheduled class attended.	\$ 100,000.00
CONUS		JSOU	Advanced SOCbT course and its 16 invitational slots were cut the course was cancelled.	\$ 100,000.00
CONUS		JSOU	U.S. Air War College Electives (both terms 1 and 2) (\$73K)	\$ 73,000.00
Sweden	EUCOM	CCMR	CCMR Regional MET HD International Homeland Defense	\$ 100,000.00
Slovak Republic	EUCOM	GCMC	Regional MET Information Warfare & Cyber Terrorism Regional Central Europe Seminar	\$ 100,000.00
Montenegro	EUCOM	DILLS	Regional MET Legal Aspects of Combating Terrorism and Corruption	\$ 75,000.00

G. Acronyms List

AFSOS: Air Force Special Operations School ALC: American Language Course APCSS: Asia-Pacific Center for Security Studies CCMR: Center for Civil-Military Relations CHDS: Center for Hemispheric Defense Studies **DIA: Defense Intelligence Agency DIILS: Defense Institute of International Legal Studies** DIMO: Defense Institute of Medical Operations **DLI: Defense Language Institute** DLIEC: Defense Language Institute English Language Course FBI: Federal Bureau of Investigation GCMC: George C. Marshall European Center for Security Studies IAAFA: Inter-American Air Forces Academy IATP: International Anti-Terrorism/Anti-Piracy IIFP: International Intelligence Fellowship Program ISOF: International Special Operations Force Conference JFSC: Joint Forces Staff College JSOU: Joint Special Operations University GCMC: George C. Marshall Center MET: Mobile Education Team NAVSCIATTS: Naval Small Craft Instruction and Technical Training School NDU: National Defense University NESA: Near-East South Asia Center for Strategic Studies NITC: Navy Instructor Training Course NIU: National Intelligence University NPS: Naval Post-Graduate School PASSWG: Pacific Area Security Sector Working Group PNAS: Pensacola Naval Air Station PTSS: Program on Terrorism and Security Studies SOCOM: Special Operations Command USAISC: U.S. Army Intelligence Center

USCG: US Coast Guard