	
BASIC GENERIC TRAINING Programme (16 - 27 April 2012)


	Time
	Monday 16/4/2012
	Time
	Tuesday 17/4/2012
	Wednesday 18/4/2012
	Thursday 19/4/2012
	Friday 20/4/2012


	08:30 
	General Welcome/

Introduction of the course
(Representative of MFA)
	08:30
	EU institutions and decision making process 

(Expert of MFA)
	Working with other Mission Components/ Mission Partners

(Expert of MFA)
	Electoral Affairs

(Expert of MFA)
	Mentoring and Advising
Working with LA
 (Police trainer)

	09:00
	Brief welcome followed by Introduction of participants

(DG Egmont)
	
	
	
	
	

	09.50
	
	09:20
	
	
	
	

	09.55
	Expectations of the participants
(trainers)


	09:25
	CFSP and CSDP, CSDP operations

(Expert of MFA)
	Coordination with the humanitarian community

(Expert of MFA)
	International Human Rights 

(Expert of MOJ, Justice)
	Mentoring and Advising
Working with LA
 (Trainers)

	10.45
	Break
	10:15
	Break
	Break
	Break
	Break

	11.05

	Comprehensive approach on
“Human Security”
(Expert of Egmont Institute)
	10:35


	Belgium`s role, engagement and rationale regarding CSDP missions

(Expert of MFA)

	Stress management

(Police expert)
	Human Rights in 
CSDP missions

(Expert of MOJ, Justice)
	Mentoring and Advising
Working with LA
 (Trainers)

	11.55
	
	11:25
	
	
	
	Lunch 

	12.00

	Evaluation Handouts/ group work instructions

(Trainers)
	11:30


	CSDP: practical information regarding the Belgian selection procedure

(MFA, Police and Justice)
	Stress management

(Police expert)
	International 
Humanitarian Law

(Expert of MOJ, Justice)

	Land Navigation/Radio Communication 

(Police trainers)


	
	Lunch
	
	Lunch
	Lunch
	Lunch
	

	14:00
	History of the UN, UN institutions and 
decision making process

(Exper of Egmont Institute)
	13:30
	Core tasks in multi-dimensional peacekeeping operations (pol/mil/civilian)

(Expert, EU Council, CPCC)
	Peer support / Buddy aid: theory

(Trainers)
	International 

Rule of Law

(Expert of MOJ, Justice)
	Land Navigation/Radio Communication

(Police trainres)

	14.50
	
	14:20
	
	
	
	Break

	14.55
	NATO and its missions

(Expert of MFA)
	14:25
	Programmatic approach 

(Expert of MFA)
	Peer support / Buddy aid: role play
(Trainers)
	Different Legal Systems

(Expert of MOJ, Justice)
	(Land Navigation/Radio Communication)

(Police trainers)

	15.45
	Break
	15:15
	Break
	Break
	Break
	

	16:05
	OSCE and its missions

(Expert of MFA)
	15:35
	Reporting

(Police expert)
	Group work preparation

Facilitated by trainers
	Living in an international environment

(Expert)
	End of day 5

	16.55
	End of day 1
	16:25
	End of Day
	End of day 3
	End of day 4
	

	
BASIC GENERIC TRAINING Programme (16 - 27 April 2012)


	Time
	Monday 23/4/2012
	Time
	Tuesday 24/4/2012
	Wednesday 25/4/2012
	Thursday 26/4/2012
	Friday 27/4/2012


	09:00
	Mine awareness and applications theory
(Defense, Military training centre)
	08:30
	Code of Conduct

(Police expert)
	Private action plan
(Trainers)
	Theme 1

(group work presentations facilitated by trainers)
	Reintegration

(trainers)

	09.50
	
	09:20
	
	Break
	
	

	09.55
	Mine awareness and applications theory
(Defense, Military training centre)
	09:25
	Internal Investigation

(Police expert)
	Communication principles

 (Police expert)
	Theme 2
 (group work presentations facilitated by trainers)
	Participants expectations

(trainers)

	10.45
	Break
	10:15
	Break
	Break
	Break
	Break

	11.05

	Mine awareness and applications theory
(Defense, Military training centre)
	10:35


	Child protection and gender-based violence

 (Expert of Unicef)
	Mediation/Negotiation hand outs

(Trainers)
	Theme 3

(group work presentations facilitated by trainers)
	Course evaluation/ feedback 

(trainers)

	11.55
	
	11:25
	
	
	
	

	12.00


	Mine awareness and applications
theory
(Defense, Military training centre)
	11:30


	Child protection and gender-based violence

(Expert of Unicef)
	Cultural diversity

(Trainers)
	Theme 4

(group work presentations facilitated by trainers)
	Farewell Ceremony and certificates

(trainers)

	12.50
	Lunch
	
	Lunch
	Lunch
	Lunch
	Closing

	14:00
	Mine awareness and applications
practicum
(Defense, Military training centre)
	13:30
	First aid and CPR

(Red Cross)
	Safety and Security / Evacuation procedures

(Police expert)
	Mediation/Negotiation

(trainers)
	

	14.50
	
	14:20
	
	
	
	End of day 10

	14.55
	Mine awareness and applications exercise
(Defense, Military training centre)
	14:25
	First aid and CPR

(Red Cross)
	Group work preparation

Facilitated by trainers 
	Mediation/Negotiation

(trainers)
	

	15.45
	Break
	15:15
	Break
	Break
	Break
	

	16:05
	Mine awareness and applications exercise
(Defense, Military training centre)
	15:35
	First aid and CPR

(Red Cross)
	Group work preparation

Facilitated by trainers
	Mediation Exercise

(trainers)


	

	16.55
	End of day 6
	16:25
	End of Day
	End of Day
	Mediation Exercise

(trainers)
	

	
	
	17:20
	
	
	End of day
	


