

REPORT ON TRAINING OF SPECIAL OPERATIONS FORCES

FOR THE PERIOD ENDING SEPTEMBER 30, 2008

UNCLASSIFIED (FOR OFICIAL USE ONLY)

U.S. SPECIAL OPERATIONS COMMAND (USSOCOM) FY 08 JOINT COMBINED EXCHANGE TRAINING PROGRAM ANNUAL 2011 REPORT TO CONGRESS

U. S. Special Operations Forces (SOF) conduct an ever increasing number of activities in more locations and under a broader range of diverse conditions. Among these many activities are Joint Combined Exchange Training (JCET) deployments of SOF units and personnel, which are conducted under the provisions of 10 U.S.C. section 2011, in order to train U.S. SOF with friendly foreign nation forces. The primary purpose of these deployments is the training of U.S. Special Operations Forces.

These JCET events, along with many other operational deployments, such as OPERATION IRAQI FREEDOM in Iraq; OPERATION ENDURING FREEDOM in Afghanistan, Pakistan, Uzbekistan, Yemen, the Horn of Africa, Central Caribbean and the Philippines; in Southwest Asia; Humanitarian Mine Action (HMA); Trans Sahara Counterterrorism Partnership (TSCTP); are part of an overall greater employment of SOF. JCETs serve as a platform for ensuring persistent engagement in those countries designated as critical to the War on Terror. Although not the primary purpose of the JCET program, the geographical combatant commands have integrated JCETs into their greater theater campaign plans. This integration not only maintains highly trained SOF and increased counter-terrorism (CT) capabilities in partner nation forces, it also helps to ensure a consistent and persistent method of engaging those high priority GWOT countries in addition to the other conventional DOD engagement programs. The regional combatant commanders and U.S. Ambassadors appreciate SOF's unique capabilities and how these capabilities support U.S. policy goals and concerns, complementing their regional and country objectives. SOF display the strategic flexibility to adapt throughout the world and maintain the tactical proficiency required for operations with far-reaching political consequences. Working closely with host nation counter-terrorist units, SOF utilizes JCETs to improve the host nation's ability to combat terrorism and hone essential SOF skills. JCETs continue to be an essential tool for ensuring SOF are fully trained in the languages, geographies, and cultural and communications skills necessary to support national security objectives. An incidental benefit of the JCET program for the geographical combatant commanders is a flexible, low-cost, low-signature complement to their regional strategies, which are based on the President's National Security Strategy and the Secretary of Defense's Security Cooperation Guidance. Special Operations Force units exchange ideas, techniques, and experiences in unconventional military operations with foreign counterparts. Special Operations Force units actively seek JCET opportunities to perform regionally focused training, based upon mission essential tasks, to sharpen critical SOF mission essential task list (METL) skills. The activities often enhance U.S. influence in the host countries, providing an invaluable means of establishing critical military-to-military relationships with these host countries.

Many aspects of the training available through JCETs prepare SOF for other types of missions, to include disaster relief operations and personnel recovery, that cannot be duplicated in a simulated training activity on a military base in the United States. Through JCET activities overseas, SOF can practice their skills in the geographic region and the cultural setting in which SOF may have to conduct operations. The cross-cultural knowledge and language skills gained through the conduct of JCETs enable SOF to

achieve results far beyond what could be expected from their small numbers and low profile. JCET events with host nation military forces improve joint and allied readiness and interoperability, facilitate the exchange of training techniques, and mutually enhance military professionalism.

This report provides an overall summary of section 2011 deployments for Fiscal Year 2008. Additionally, the report provides an overview of SOF activities within each combatant command and the relationship of these activities to the geographic combatant commander's regional strategy. Also included is a summary of the type of training conducted and detailed information for each country deployment.

U.S. Central Command (USCENTCOM) and Special Operations Command, Central (SOCCENT)

The U.S. Central Command (USCENTCOM) is assigned an area of responsibility (AOR) that covers 21 nations. To meet the distinct regional challenges of the theater, USCENTCOM pursues a multi-faceted theater strategy to defeat regional aggression, promote stability, and deter conflict. The overall strategy takes into consideration the diverse cultural aspects of the region and the varying capabilities of the region's militaries. The strategy capitalizes on mutual trust and working relationships forged over the last half century and compliments Operations ENDURING FREEDOM, and IRAQI FREEDOM. While USCENTCOM has the capability to act unilaterally to defend U.S. regional concerns, long-term U.S. goals are best achieved by working cooperatively by, with, and through our friendly regional populations in partnerships and coalitions.

Special Operations Command Central (SOCCENT), located at MacDill Air Force Base, Florida, supports the regional strategy of the Commander U.S. Central Command, through a variety of initiatives and activities. SOCCENT possesses the regional focus that contributes to a mature insight into the people, the cultures and the issues of their AOR.

It is through SOCCENT that permanently deployed and annually allocated SOF work by, with, and through other countries to: enhance their combat skills to increase their internal security and contribute to the overall AOR regional security; expound upon relationships with host nation counterparts; advise, assist or manage a variety of civil and military projects; and effectively contribute to the achievement of the Commander USCENTCOM regional strategy; U.S. Ambassadors' country objectives; and gain on the

ground experience that will contribute to future successes. During FY 2008, USCENTCOM greatly expanded their geographic footprint within their AOR, conducting twenty-two (22) JCET events in nine (9) countries.

**U.S. European Command (USEUCOM) and
Special Operations Command, Europe (SOCEUR)**

The U.S. European Command (USEUCOM) is a expansive, dynamic theater that spans three continents: from Spitzbergen, Norway, to the Cape of Good Hope, South Africa; and from the Azores, Portugal, to the eastern border of Russia. Against this vast geography, USEUCOM stands ready to promote stability and thwart aggression throughout its AOR. To accomplish these theater strategic goals, the Commander, USEUCOM relies on Special Operations Forces (SOF) to provide the unconventional military options essential to the theater strategy of military-to-military activities and operational support to OEF-TS.

Special Operations Command Europe (SOCEUR), located at Patch Barracks, Stuttgart, Germany, is USEUCOM's headquarters for unconventional military operations. It is a joint military organization, which consists of Army, Air Force, USMC and Navy SOF units resident in Europe or deployed from the continental United States. From these assets, SOCEUR forms multiple special operations task forces capable of conducting special operations throughout the USEUCOM AOR. SOCEUR provides the tools to engage friends and confront adversaries, respond to crises, and prepare for the future, in areas that require the unconventional approach that only SOF can provide.

SOCEUR participated in twenty nine (29) JCET events in nineteen (19) countries during FY 2008.

**U.S. Northern Command (USNORTHCOM) and
NORTHCOM SPECIAL OPERATIONS DIVISION (SOD)**

USNORTHCOM employs a defense-in-depth strategy against terrorism with the intent of defeating the threat before it reaches the homeland. This can only be achieved through a sustained collaborative effort with our Partner Nations of Canada and Mexico. Through the vehicle of low-visibility, discreet JCETs, U.S. SOF are able to develop these essential relationships, enhance the Partner Nations' ability to combat terrorism, and refine their own operational readiness in the USNORTHCOM AOR.

In FY 2008, USNORTHCOM executed its third Counter Terrorism (CT) JCET with a Partner Nation in the USNORTHCOM AOR. The Partner Nation is eager to continue this relationship in the form of future CT JCETs, Subject Matter Expert Exchanges, and Personnel Exchanges at special operations schools.

U.S. Pacific Command (USPACOM) and Special Operations Command, Pacific (SOCPAC)

The USPACOM area of responsibility (AOR) encompasses over one-half of the earth's surface; approximately 105 million square miles. The AOR traverses 14 time zones, from the west coast of the U.S. mainland to the western border of India; from the North Pole to Antarctic; and includes the states of Hawaii and Alaska. The 36 countries that comprise the Asia-Pacific region are home to more than 50% of the world's population, three thousand different languages, several of the world's largest militaries, and five nations allied with the U.S. through mutual defense treaties. Two of the four largest economies are located in the region along with ten of the fourteen smallest. Lastly, the AOR includes the most populous nation in the world, the largest democracy, and the largest Muslim-majority nation.

Special Operations Command, Pacific (SOCPAC), located in Hawaii, is a sub-unified command exercising operational control (OPCON) over Army, Navy, Marine Corps and Air Force Special Operations Forces (SOF) assigned to USPACOM. SOCPAC has theater-wide responsibility to train and employ joint SOF in support of USPACOM's operations and strategy, crisis response situations, deterrence or war fighting in a major theater war and smaller scale contingencies.

SOCPAC participated in thirty nine (39) JCET events in eleven (11) countries during FY 2008, with an increased focus on South Asia (India, Bangladesh, Sri Lanka and Nepal). Efforts to maintain past progress in Indonesia and Bangladesh were hampered and even halted due to issues with the human rights vetting (Leahy Amendment) of several host nation security units.

United States Southern Command (USSOUTHCOM) and Special Operations Command, South (SOCSOUTH)

The USSOUTHCOM AOR that encompasses the entire land mass of Latin America south of Mexico; the waters adjacent to Central and South America; the Caribbean Sea and its 11 island nations; European and U.S. territories, dependencies, and protectorates; and a portion of the Atlantic Ocean. Thirty-one countries and 9 dependencies (including territories over which the French, British, Dutch, and United States governments exercise sovereignty) comprise the AOR, which encompasses one-sixth of the world's land area. Over 390 million people live in the region. Official languages spoken in the region include English, Spanish, Dutch, Portuguese, French, Quechua, and Aymara.

Special Operations Command, South, (SOCSOUTH), is a sub-unified command that is located at Homestead Air Reserve Base, Miami, Florida. The SOCSOUTH commander is responsible for all forward-deployed SOF in the execution of SOF missions in the USSOUTHCOM area of responsibility. In this role, the SOCSOUTH commander exercises operational control over deployed SOF. SOCSOUTH provides the tools to interact with friends, confront adversaries, respond to crisis, and prepare for the future, in areas that require the unconventional approach only SOF can provide. To accomplish theater strategic goals, Commander, USSOUTHCOM relies on SOF to provide the unconventional military options essential to the theater strategy and preparedness.

In 2008, USSOF executed twenty (20) JCETs in fourteen (14) countries in the SOUTHCOM AOR in support of unit training requirements and SOCSOUTH's overall Theater Engagement Strategy. SOCSOUTH focused the FY08 JCET effort on combined training with developing CT forces in the Caribbean and Central America, a shift in emphasis from working primarily with upper-echelon CT forces in South America. This shift was necessary to establish and maintain MIL-MIL relationships with key partner nations in a region close to the homeland that is increasingly plagued with violence and illicit trafficking. These combined training opportunities continued to develop the environmental expertise in regionally-aligned USSOF while enhancing the capability, professionalism and legitimacy of Partner Nation SOF throughout the AOR.

UNCLASSIFIED

FY 2008 JCET 2011 REPORT SUMMARY

THEATERS	US SOF PERSONNEL	NUMBER OF TRAINING EVENTS	HOST NATION PERSONNEL	U.S. SOF EXPENSES	U.S. SOF SUPPORT EXPENSES PAID TO HN:	HOST NATION INCREMENTAL EXPENSES PAID BY U.S. SOF:	T EXPE
CENTCOM	464	22	1,494	\$12,338,729.53	\$9,578.00	\$7,624.00	\$12.35
EUCOM	749	29	2,402	\$8,287,823.65	\$133,391.83	\$52,889.98	\$8.47
NORTHCOM	18	1	68	\$125,629.00	\$0.00	0	\$12
PACOM	1,558	39	2,802	\$14,241,803.00	\$93,500.00	\$347,920.00	\$14.65
SOUTHCOM	302	20	993	\$10,013,631.00	\$29,200.00	\$8,109.00	\$10.05
TOTALS	3,091	111	7,759	\$45,007,616.18	\$265,689.83	\$416,542.98	\$45.65

- CENTCOM
1. BAHRAIN (1)
 2. JORDAN (4)
 3. KENYA (2)
 4. LEBANON (3)
 5. OMAN (2)
 6. PAKISTAN (5)
 7. QATAR (1)
 8. UAE (3)
 9. YEMEN (1)

TOTAL: 9 COUNTRIES

- EUCOM
1. ALBANIA (2)
 2. AZERBAIJAN (3)
 3. BULGARIA (1)
 4. CHAD (1)
 5. CZECH REPUBLIC (1)
 6. GEORGIA (1)
 7. HUNGARY (1)
 8. LITHUANIA (1)
 9. MACEDONIA (1)
 10. MALI (2)

TOTAL: 19 COUNTRIES

- EUCOM cont.
11. MAURITANIA (4)
 12. MOROCCO (2)
 13. NIGERIA (1)
 14. NORWAY (1)
 15. POLAND (2)
 16. ROMANIA (2)
 17. SENEGAL (1)
 18. TURKEY (1)
 19. UKRAINE (1)

- NORTHCOM
1. MEXICO (1)

TOTAL: 1 COUNTRY

- PACOM
1. BANGLADESH (4)
 2. CAMBODIA (1)
 3. INDIA (2)
 4. INDONESIA (2)
 5. JAPAN (1)
 6. KOREA, SOUTH (5)
 7. MALAYSIA (7)
 8. NEPAL (2)
 9. PHILIPPINES (8)
 10. SRI LANKA (1)
 11. THAILAND (6)

TOTAL: 11 COUNTRIES

- SOUTHCOM
1. BELIZE (1)
 2. CHILE (1)
 3. COLOMBIA (1)
 4. COSTA RICA (1)
 5. DOMREP (2)
 6. EL SALVADOR (1)
 7. GUYANA (2)
 8. HONDURAS (2)
 9. JAMAICA (2)
 10. NICARAGUA (1)
 11. PANAMA (3)
 12. PARAGUAY (1)
 13. SURINAME (1)
 14. TRINIDAD/TOBAGO (1)

TOTAL: 14 COUNTRIES

TOTAL
COUNTRIES 54

UNCLIFIED

FY 2008 CENTCOM JCETs

FY	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08
EVENT	1	2	3	4	5	6	7
STATUS	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED
COMBATANT COMMAND	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM
COMPONENT	USASOC	USASOC	NAVSPCWARCOM	USASOC	MARSOC	USASOC	USASOC
TRAINING EVENT	CPK2008JCET006W	CJA2008JCET006W	CMU2008JCET0050N	CMU2008JCET026W	CYE2008JCET014M	CPK2008JCET021W	CJO2008JCET012W
Start Date	23-Oct-07	15-Jan-08	21-Jan-08	21-Jan-08	28-Jan-08	31-Jan-08	01-Feb-08
End Date	22-Dec-07	15-Mar-08	14-Mar-08	14-Mar-08	07-Mar-08	15-Mar-08	29-Feb-08
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	JCET
Counterterrorism Related	NO	NO	NO	NO	NO	NO	NO
Counterterrorism Related	YES	NO	NO	YES	YES	YES	YES
SOF Units	3 SFG(A)	3 SFG(A)	MK V DET, SBT 20	5 SFG(A)	MSOAG TEAM 11	3 SFG(A)	19 SFG(A)
US SOF Personnel	13	15	25	30	13	13	14
Participating Country	PAKISTAN	UAE	OMAN	OMAN	YEMEN	PAKISTAN	JORDAN
Host Nation Unit	ARMY SSG	SPECIAL OPERATIONS COMMAND	OMAN POLICE COAST GUARD	SULTANS SPECIAL FORCE	CENTRAL SECURITY CT UNIT	ARMY SSG	91ST SF BN
Host Nation Personnel	120	60	80	80	60	120	14
TYPE OF TRAINING	DAY/NIGHT COUNTER OPERATIONS TRAINING, URBAN COMBAT OPS, SUIT SFAUC, WEAPONS TRAINING	MOUNTAINEERING OPS, DESERT/MOUNTAIN ENVIRONMENT, MEDICAL TRAINING, INFILTRATION OPS, ENVIRONMENT ORIENTATION, SNIPER TRAINING, SUIT	MK V FAM, NAV SYSTEMS, COASTAL PATROLLING, LONG RANGE NAV, VOYAGE PLANNING, ENGINEERING/PROPULSION SYSTEMS, SEAMANSHIP, DAMAGE CONTROL, WEAPONS FAM	CT TACTICS, SFAUC, C2, COMMUNICATIONS, COMBAT LIFESAVING, WEAPONS TRAINING, PATROLLING, SR/DA, NIGHT OPS, MISSION PLANNING, FULL MISSION PROFILES	CT TACTICS, TECHNIQUES AND PROCEDURES, SFAUC, C2, SR/DA, NIGHT OPS, WEAPONS TRNG, PATROLLING	CT TACTICS, BASIC/ADVANCED MARKSMANSHIP, COB, LEVEL ONE BREACHING, NIGHT VISION, COMPANY TACTICS, TECHNIQUES AND PROCEDURES	C2, MISSION PLANNING, ADV MARKSMANSHIP, URBAN MOVEMENT, PERSONNEL RECOVERY, DESERT SURVIVAL, CACHE TECHNIQUES, HIDE SITE CONSTRUCTION
US SFP/11 Costs							
US SFP Personnel	\$147,131.24	\$299,635.08	\$272,811.02	\$533,989.52	\$84,313.00	\$282,065.08	\$186,578.72
US SFP Rentals							
US SFP Fuel						\$2,500.00	
US SFP Ordnance				\$81,318.48	\$30,023.00	\$4,780.00	
US SFP Transportation		\$4,362.40		\$9,540.71	\$17,989.00	\$5,166.40	
US SFP Training Facilities				\$17,216.23			
US SFP Other							
US SFP Contingent	\$87,977.00		\$91,605.83	\$67,818.76	\$61,034.00	\$21,000.00	
US SFP Support	\$107,685.02	\$178,415.16		\$22,020.84	\$24,819.00	\$301,726.94	\$54,333.78
US SFP Equipment						\$73,551.56	\$39,089.50
HH MFP-11 Support Costs							
HH Support (SPT) Rental							
HH SPT Fuel							
HH SPT Ordnance							
HH SPT Transportation	\$4,789.18			\$4,789.18			
HH SPT Training Facilities							
HH SPT Other							
HH MFP-11 Incremental							
HH Incremental Rental							
HH Incremental Fuel							
HH Incremental Contingent							
HH Incremental Transportation							
HH Incremental Training Facilities							
HH Incremental Other							
GRAND TOTAL	\$407,982.44	\$682,412.64	\$364,416.95	\$746,691.52	\$218,178.00	\$690,779.98	\$286,000.00

UNCLASSIFIED

CENTCOM Page 1

UNCLASSIFIED

FY 2008 CENTCOM JCETs

FY	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08
EVENT	8	9	10	11	12	12	14
STATUS	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED
COMBATANT COMMAND	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM
COMPONENT	USASDC	USASDC	NAVSPECWARCOM	USASDC	USASDC	USASDC	USASDC
TRAINING EVENT	CLE2008JCET010W	CLE2008JCET027W	CUA2008JCET036H	CUA2008JCET056W	CJO2008JCET013W	CBA008JCET025W	COA2008JCET009W
Start Date	10-Feb-08	20-Mar-08	20-Mar-08	20-Mar-08	27-Mar-08	07-Apr-08	07-Apr-08
End Date	30-May-08	01-May-08	28-Jun-08	01-May-08	01-May-08	01-May-08	01-May-08
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	JCET
Counterterrorism Related	NO	NO	NO	NO	NO	NO	NO
Counterproliferation Related	YES	YES	YES	NO	YES	YES	YES
30F UHM	5 SFG(A)	5 SFG(A)	NSWU-2	5 SFG(A)	5 SFG(A)	5 SFG(A)	5 SFG(A)
US 30F Personnel	13	13	11	20	20	20	20
Participating Country	LEBANON	LEBANON	UAE	UAE	JORDAN	BAHRAIN	QATAR
Host Nation Unit	02 STRIKE FORCE	RANGER REGIMENT	SPECIAL OPERATIONS COMMAND	SPECIAL OPS SPECIAL FORCES	101 SF BN	ROYAL DEFENSE FORCE SPECIAL FORCES	INTERNAL SECURITY FORCE
Host Nation Personnel	50	50	15	15	15	15	15
Types of Training	C2, COMM, WEAPONS TRNG, HIGH ANGLE URBAN SNIPER OPS, MISSION PLANNING, ADVANCED MARKSMANSHIP, CLOSE TARGET RECON, URBAN MOVEMENT, ADVANCED BREACHING	C2, COMM, WEAPONS TRNG, HIGH ANGLE URBAN SNIPER OPS, MISSION PLANNING, ADVANCED MARKSMANSHIP, CLOSE TARGET RECON, URBAN MOVEMENT, ADVANCED BREACHING	SDV/DRY DOCK SHELTER, SWIMMER LOCK IN/LOCK OUT OPERATIONS, OTB INSERTION AND EXTRACTION, SOF STAGING, C2	COB, LEVEL ONE BREACHING, BASIC AND ADV MARKSMANSHIP, COMPANY TACTICS, TECHNIQUES AND PROCEDURES.	C2, MISSION PLANNING, ADV MARKSMANSHIP, URBAN MOVEMENT, PERSONNEL RECOVERY, DESERT SURVIVAL, CACHE TECHNIQUES, HIDE SITE CONSTRUCTION	COB, LEVEL ONE BREACHING, BASIC AND ADV MARKSMANSHIP, COMPANY TACTICS, TECHNIQUES AND PROCEDURES	COB, LEVEL ONE BREACHING, BASIC AND ADV MARKSMANSHIP, COMPANY TACTICS, TECHNIQUES AND PROCEDURES
US 30F Personnel	\$226,101.52	\$67,729.85	\$1,215,392.15	\$106,727.69	\$224,183.82	\$233,632.60	\$206,304.36
US 30F Fuel	\$68,354.58	\$149,922.25		\$113,181.07	\$115,375.50	\$78,500.00	\$2,879.57
US 30F Ordnance	\$1,566.30	\$341,461.74				\$2,730.59	\$1,886.43
US 30F Other				\$60,623.89	\$3,380.81	\$20,698.02	\$37,440.26
US 30F Collocation	\$483,108.81		\$185,471.31	\$36,258.49	\$125,152.89	\$19,838.26	\$16,850.50
US 30F Supplies	\$128,886.84	\$38,328.62	\$2,150.00	\$32,192.35	\$62,454.88	\$30,663.63	\$24,291.21
HN Support (30F Personnel)							
HN BPT Fuel							
HN BPT Ordnance							
HN BPT Collocation							
HN BPT Training Facilities							
HN BPT Other							
HN AD (A-1) Incremental							
HN Incremental Fuel							
HN Incremental Ordnance							
HN Incremental Transportation							
HN Incremental Training Facilities							
HN Incremental Other							
GRAND TOTAL	\$908,818.63	\$595,442.46	\$1,413,013.46	\$438,983.49	\$530,547.90	\$386,953.00	\$289,554.33

UNCLASSIFIED

UNCLAS IED

FY 2008 CENTCOM JCETs

FY	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08
EVENT	15	16	17	18	19	20	21
STATUS	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED
COMBATANT COMMAND	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM
COMPONENT	NAVSPECWARCOM	USASOC	USASOC	USASOC	USASOC	MARSOC	USASOC
TRAINING EVENT	CJO2008JCET28N	CPK2008JCET002W	CPK2008JCET031W	CKE2008JCET001W	CLE2008JCET037W	CKE2008JCET1030M	CPK2008JCET042W
Start Date	20-Apr-08	22-Apr-08	09-Jun-08	10-Jul-08	08-Jul-08	14-Jul-2008	28-Jul-08
End Date	19-May-08	16-Jun-08	04-Aug-08	22-Aug-08	30-Aug-08	26-Sep-2008	28-Sep-08
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	JCET
Counterterrorism Related	NO	NO	NO	NO	NO	NO	NO
Counterterrorism Related	NO	YES	YES	YES	YES	YES	YES
SOF Units	SDVT 2, NSWU-3	3 SFG(A)	3 SFG(A)	3 SFG(A)	5 SFG(A)	MSOAG TEAM 9	3 SFG(A)
US SOF Personnel	20	12	13	18	11	13	18
Participating Country	JORDAN	PAKISTAN	PAKISTAN	KENYA	LEBANON	KENYA	PAKISTAN
Host Nation UNIT	4TH MARITIME CT TEAM, 71 C1 BN	ARMY SSG	ARMY SSG	20 PARA BN	G2 STRIKE FORCE	20 PARA BN	ARMY SSG
Host Nation Personnel	15	120	120	130	50	130	120
TYPES OF TRAINING	COMMUNICATIONS, C2, WEAPONS TRAINING AND MARKSMANSHIP, MISSION PLANNING, RECON, SURV, VBSS, OTB, AIRDROP	BASIC AND ADVANCED MARKSMANSHIP, COB, LEVEL ONE BREACHING, NIGHT VISION, AIR ASSAULT, COMPANY LEVEL TACTICS, TECHNIQUES AND PROCEDURES	CT SKILL SETS, BASIC AND ADVANCED MARKSMANSHIP, COB, LEVEL ONE BREACHING, NIGHT VISION, COMPANY LEVEL TTP	MOUT, ADVANCED MARKSMANSHIP, SUT, COIN, RECON, COUNTER SURVEILLANCE, COB	C2, COMMUNICATIONS, WEAPONS TRAINING, URBAN SNIPER, ADVANCED BREACHING, URBAN MOVEMENT, VERTICAL ASSAULT, AMOUT, COB BATTLEFIELD TRAUMA TREATMENT	MOUT, ADVANCED MARKSMANSHIP, SUT, COIN, RECON, COUNTER SURVEILLANCE, COB	AIR ASSAULT OPS/PLANNING, ADVANCED MARKSMANSHIP, COB, MDMP, CORDON AND SEARCH, HUMAN RIGHTS TRAINING, LAW OF WAR TRNG
US SOF Personnel	\$122,373.16	\$200,000.00	\$191,984.48	\$457,943.78	\$38,701.60	\$215,900.00	\$469,917.51
US SOF Fuel		\$52,500.00	\$103,700.00		\$123.80	\$111,498.00	
US SOF Transportation	\$13,643.00				\$250,337.44	\$321,975.00	
US SOF Other			\$1,280.00		\$28,429.31		\$212,567.22
US SOF Equipment	\$76,467.00		\$119,311.20	\$27,300.00	\$10,818.80	\$348,000.00	
US SOF Support Costs		\$173,846.00		\$5,947.96	\$192,037.44	\$2,205.00	\$80,301.33
HN Support (SPT) Personnel				\$83,788.88			\$42,452.00
HN Support (SPT) Fuel							
HN Support (SPT) Ordnance							
HN Support (SPT) Transportation							
HN Support (SPT) Training Facilities							
HN Support (SPT) Other							
HN Incremental Personnel							
HN Incremental Fuel	\$7,824.32						
HN Incremental Ordnance							
HN Incremental Transportation							
HN Incremental Training Facilities							
HN Incremental Other							
GRAND TOTAL	\$220,107.48	\$426,146.00	\$416,275.68	\$574,978.62	\$518,248.19	\$987,578.00	\$805,238.06

UNCLASSIFIED

UNCLAS FIED

FY 2008 CENTCOM JCET

FY	FY 06	FY 06	FY 06	FY 06	FY 06	FY 06	FY 06
EVENT	22	23	24	25	26	27	28
STATUS	EXECUTED	REMISSIONED JCET	CNX-HN OPSTEMPO	CNX-COMB W 30M	CNX-HN UNREST	CNX-HN OPSTEMPO	CNX-T-SOC
COMBATANT COMMAND	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM
COMPONENT	AFSOC	MARSOC	MARSOC	MARSOC	NAVSPECWARCOM	USASOC	NAVSPECWARCOM
TRAINING EVENT	CJO2008JCET043F	CKE2008JCET001M	CKE2008JCET029M	CKE2008JCET039M	CLE2008JCET011N	CMU2008JCET035W	CMU2008JCET051N
Start Date	08-Aug-08	QTR 2	QTR 3	QTR 3	QTR 3	QTR 3	QTR 4
End Date	19-Aug-08	QTR 2	QTR 3	QTR 3	QTR 3	QTR 3	QTR 4
TYPE OF TRAINING	JCET	JCET	JCET	JCET	QTR 3	JCET	JCET
Contingencies Refilled	NO	NO	NO	NO	NO	NO	NO
Contingency Refilled	NO	NO	NO	NO	NO	NO	NO
ROF Units	8 SOS	MSOAG	FMTU	FMTU	NSWU-3	5 SFG(A)	NSWU-3
US SOF Personnel	15		TEAM	TEAM	10	ODA	SQUAD
Participating Country	JORDAN	KENYA	KENYA	KENYA	LEBANON	OMAN	OMAN
Host Nation Unit	SQUADRON 3		TBD	TBD	MARINE COMMANDO	TBD	TBD
Host Nation Personnel	100		TBD	TBD	TBD	TBD	TBD
TYPE OF TRAINING		GROUND AIRCRES TRAINING (C-130) AUTOMATED FLIGHT PLANNING, SAFETY, SERE, AC MAINTENANCE TRAINING, ENGINE RUN PROCEDURES, SAFETY, TOOL CONTROL AND FORM DOCUMENTATION	JCET ORIGINALLY ASSIGNED TO MARSOC WHO WAS UNABLE TO EXECUTE. REASSIGNED TO USASOC. BELOW NUMBERS ARE MARSOC'S REPORTED EXPENDITURES PRIOR TO REASSIGNMENT OF JCET		EVENT WAS COMBINED WITH KENYA JCET CKE2008JCET030M	C2, COMMUNICATIONS, WEAPONS TRAINING, COC, EXPLOSIVE ORDNANCE DISPOSAL, SNIPER, MEDICAL TRAINING	
US SOF Personnel	\$242,382.48		\$14,047.00		\$21,704.89		
US SOF Fuel							
US SOF Ordnance		\$15,120.00	\$11,582.00				
US SOF Transportation	\$68,000.00						
US SOF Training							
US SOF Other							
US SOF Contracts	\$13,462.85	\$37,513.00					
US SOF Support	\$10,000.00	\$8,597.00			\$48,000.00		
US SOF Equipment							
US SOF Other							
US SOF Personnel							
US SOF Fuel							
US SOF Ordnance							
US SOF Transportation							
US SOF Training							
US SOF Other							
US SOF Contracts							
US SOF Support							
US SOF Equipment							
US SOF Other							
TOTAL	\$333,855.33	\$89,230.00	\$25,629.00	\$8.00	\$70,784.89	\$0.00	\$0.00

UNCLASSIFIED

UNCLASSIFIED

FY 2008 CENTCOM JCETs

EVENT	FY 06	FY 06	FY 06	FY 06	FY 06	FY 06	FY 07
STATUS	CNX-HN OPSTEMPO	CNX-HN REQUEST	CX-HN UNRFST	CNX-HN POLITICS	CNX-HN POLITICS	CNX-HN POLITICS	CARRY OVER
COMBATANT COMMAND	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM	FROM FY 07
COMPONENT	AFSOC	AFSOC	NAVSPECWARCOM	USASOC	MARSOC	MARSOC	NAVSPECWARCOM
TRAINING EVENT	CPK2008JCET032F	CPK2008JCET045F	CPK2008JCET044N	CYE2008JCET015W	CYE2008JCET038M	CYE2008JCET058N	CPK2007JCET002N
Start Date	QTR 3	QTR 4	QTR 4	QTR 3	QTR 4	QTR 4	
End Date	QTR 3	QTR 4	QTR 4	QTR 3	QTR 4	QTR 4	
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	
Counterproliferation Related	NO	NO	NO	NO	NO	NO	
Counterterrorism Related				YES			
SOP Units	3 SFG(A)	6 SOS	NSMU-3	5 SFG(A)	FMTU	NSMU-3	
US SOP Personnel	QDA	QAD	SQUAD	IS	TEAM	SQUAD	
Participating Country	PAKISTAN	PAKISTAN	PAKISTAN	YEMEN	YEMEN	YEMEN	PAKISTAN
Host Nation UNIT	TBD	TBD	TBD	TBD	TBD	TBD	
Host Nation Personnel	TBD	TBD	TBD	TBD	TBD	TBD	
TYPES OF TRAINING							
SOE MFR-11 COSTS							
US SOP Personnel			\$1,003.06		\$4,228.00	\$10,136.00	\$7,928.76
US SOP Release							
US SOP Fuel							
US SOP Ordnance							
US SOP Transportation			\$900.00				
US SOP Training Facilities							
US SOP Other							
US SOP Convoys					\$33,021.00		
US SOP Supplies			\$5,270.10		\$9,312.00		
US SOP Equipment							
HN MFR-11 SUP-PORT COSTS							
HN Support (BPT) Personnel							
HN BPT Fuel							
HN BPT Ordnance							
HN BPT Transportation							
HN BPT Training Facilities							
HN BPT Other							
HN MFR-11 INCREMENTAL							
HN Incremental Personnel							
HN Incremental Fuel							
HN Incremental Ordnance							
HN Incremental Transportation							
HN Incremental Training Facilities							
HN Incremental Other							
GRAND TOTAL	\$0.00	\$0.00	\$7,173.16	\$0.00	\$46,561.00	\$10,136.00	\$7,928.76

UNCLASSIFIED

UNCLASSIFIED
 FY 2008 CENTCOM JCETs

EV	FY 07	FY 08	FY 09	FY 09	FY 09
EVENT	CARRY OVER	PDSS	PDSS	PDSS	PDSS
STATUS	FROM FY 07				
COMBATANT COMMAND	CENTCOM	CENTCOM	CENTCOM	CENTCOM	CENTCOM
COMPONENT	MARSOC	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM
TRAINING EVENT	CYE2007JCET029M	CJO2009JCET039N	CLE2009JCET032N	CSA2009JCET013N	CUA2009JCET045N
Start Date					
End Date					
TYPE OF TRAINING					
Counterterrorism Related					
Counterterrorism Related					
SOF Units					
US SOF Personnel					
Participating Country	YEMEN	JORDAN	LEBANON	SAUDI ARABIA	UAE
Host Nation Units					
Host Nation Personnel					
TYPES OF TRAINING					
SOF MFP-11 COSTS					
US SOF Personnel	\$4,958.00	\$37,802.92	\$9,805.85	\$16,125.80	\$7,034.63
US SOF Rations					
US SOF Fuel					
US SOF Ordnance					
US SOF Transportation					
US SOF Training Facilities					
US SOF Other					
US SOF Contracts					
US SOF Supplies		\$6,539.77	\$1,249.93	\$1,249.94	
US SOF Equipment					
HN MFP-11 SUPPORT COSTS					
HN Support (SPT) Rations					
HN SPT Fuel					
HN SPT Ordnance					
HN SPT Transportation					
HN SPT Training Facilities					
HN SPT Other					
HN MFP-11 INCREMENTAL					
HN Incremental Rations					
HN Incremental Fuel					
HN Incremental Ordnance					
HN Incremental Transportation					
HN Incremental Training Facilities					
HN Incremental Other					
GRAND TOTAL	\$4,958.00	\$44,342.69	\$10,855.78	\$17,375.74	\$7,034.63

UNCLASSIFIED

UNCLASSIFIED

FY 2008 EU JCETs

FY	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08
EVENT	15	16	17	18	19	20	21
STATUS	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED
CONSTANT COMMAND	EUCOM	EUCOM	EUCOM	EUCOM	EUCOM	EUCOM	EUCOM
COMPONENT	USASOC	USASOC	USASOC	USASOC	USASOC	USASOC	NAVSPECWARCOM
TRAINING EVENT	ETU2008JCET03MW	ECZ2008JCET044W	EPL2008JCET045W	EAJ2008JCET045W	EMO2008JCET014W	EGG2008JCET034W	ELH2008JCET041N
Start Date	24-May-08	25-May-08	28-May-08	01-Jun-08	07-Jun-08	07-Jun-08	09-Jun-08
End Date	30-Jun-08	14-Jun-08	30-Jun-08	01-Jul-08	24-Jun-08	01-Jul-08	21-Jun-08
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	JCET
Col/Interracial Related	NO	NO	NO	NO	NO	NO	NO
Counterterrorism Related	NO	NO	NO	NO	YES	YES	YES
BOF Units	2:10 SFG(A)	10 SFG(A)	2:10 SFG(A)	10 SFG(A), 20 SFG(A)	1:10 SFG(A)	10 SFG(A)	NSWU-2
US BOF Personnel	12	14	15	28	24	14	12
Participating Country	TURKEY	CZECH REPUBLIC	POLAND	AZERBAIJAN	MOROCCO	GEORGIA	LITHUANIA
Host Nation UNIT	SPECIAL FORCES, CSAR	601 SF BN	* SF REGIMENT (GROM)	NAVAL SPECIAL MISSION UNIT 641	PROV SF COMPANY, 2 BIP	SF BRIGADE	JTF SPECIAL OPERATIONS
Host Nation Personnel	20	30	48	50	120	100	30
TYPES OF TRAINING	SUT TACTICAL OPERATIONS TRAINING, COIN OPS, MOBILITY, MARKSMANSHIP, CREW SERVED WEAPONS TRAINING, HR, BORDER SECURITY	ADVANCED MARKSMANSHIP, SUT, COIN, MOUNTED MOBILITY, CREW SERVED WEAPONS	ADVANCED MARKSMANSHIP, SUT, COIN, MOUNTED MOBILITY, CREW SERVED WEAPONS	MARKSMANSHIP, SUT, COIN OPS, MOUNTED MOBILITY, CREW SERVED WEAPONS, BORDER SECURITY	ADVANCED MARKSMANSHIP, SUT, COIN OPS, LONG RANGE DESERT MOBILITY, CREW SERVED WEAPONS, HR, BORDER SECURITY	ADVANCED MARKSMANSHIP, SUT, COIN OPS, COB	ADVANCED MARKSMANSHIP, SUT, COIN, MOUNTED MOBILITY, CVBSS, COB, HHS1
BOF MFP-11 COSTS							
US BOF Personnel	\$112,122.97	\$67,581.40	\$43,303.21	\$172,101.09	\$64,458.79	\$90,438.98	\$71,171.27
US BOF Equipment							
US BOF Ordnance	\$6,700.00	\$23,068.20	\$15,483.15			\$38,751.20	
US BOF Transportation	\$14,617.28	\$8,219.58	\$5,778.11			\$118,842.41	
US BOF Training Facilities							
US BOF Other				\$25,000.00		\$29,783.98	
US BOF Contracts	\$6,354.00					\$41,462.28	
US BOF Supplies	\$43,169.20	\$16,422.50	\$62,621.72	\$1,898.91	\$278,541.66		
US BOF Fuel							
HN MFP-11 SUPPORT COSTS						\$990.85	
HN Personnel (MFP-11)			\$20,100.49				
HN BPT Fuel							
HN BPT Ordnance			\$3,400.49				
HN BPT Transportation							
HN BPT Training Facilities							
HN BPT Other							
HN MFP-11 INCREMENTAL							
HN Incremental Personnel							
HN Incremental Fuel							
HN Incremental Ordnance							
HN Incremental Transportation							
HN Incremental Training Facilities							
HN Incremental Other							
GRAND TOTAL	\$185,992.45	\$105,891.68	\$210,667.17	\$199,000.00	\$343,991.30	\$278,259.85	\$71,171.27

UNCLASSIFIED

UNCLASSIFIED

FY 2008 EL JCETs

FY	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08
EVENT	43	44	45	46	47	48	49
STATUS	CNX-HN ACCESS	CNX-HN ACCESS	CNX-HN OPSTEMPO	CNX-SOFA ISSUES	CNX-HN ACCESS	CNX-HN OPSTEMPO	CNX-HN OPSTEMPO
COMBATANT COMMAND	EUCOM	EUCOM	EUCOM	EUCOM	EUCOM	EUCOM	EUCOM
COMPONENT	USASOC	NAVSPECWARCOM	USASOC	USASOC	MARSOC	NAVSPECWARCOM	AFSOC
TRAINING EVENT	ENG2008JCET010W	ENI2008JCET013N	EPLA008JCET026W	ERU2008JCET036W	ESG2008JCET023M	ESP2008JCET031N	ESP2008JCE T032F
Start Date	QTR 3	QTR 4	QTR 1	QTR 4	QTR 2	QTR 2	QTR 2
End Date	QTR 3	QTR 4	QTR 1	QTR 4	QTR 2	QTR 2	QTR 2
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	JCET
Countermeasures Related	NO	NO	NO	NO	NO	NO	NO
Counterterrorism Related							
SOG Units	1/10 SFG(A)	NSWU-2	1/10 SFG(A)	1/10 SFG(A)	MSOAG	NSWU-2	352 SOG
US SOF Personnel	ODB, ODA	SQUAD	ODA	ODA	TEAM	15	
Participating Country	NIGER	NIGERIA	POLAND	RUSSIA	SENEGAL	SPAIN	SPAIN
Host Nation UNIT	TBD	TBD	TBD	TBD	TBD	TBD	TBD
Host Nation Personnel	TBD	TBD	TBD	TBD	TBD	TBD	TBD
TYPES OF TRAINING							
US MFR-11 COSTS							
US SOF Personnel							
US SOF Rations							
US SOF Fuel							
US SOF Ordnance							
US SOF Transportation							
US SOF Training Facilities							
US SOF Other							
US SOF Contracts							
US SOF Supplies							
US SOF Equipment							
HN MFR-11 SUPPORT COSTS							
HN Support (BPT) Rations							
HN BPT Fuel							
HN BPT Ordnance							
HN BPT Transportation							
HN BPT Training Facilities							
HN BPT Other							
HN MFR-11 INCREMENTAL							
HN Incremental Rations							
HN Incremental Fuel							
HN Incremental Ordnance							
HN Incremental Transportation							
HN Incremental Training Facilities							
HN Incremental Other							
GRAND TOTAL	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00

UNCLASSIFIED

FY	FY 05
EVENT	1
STATUS	EXECUTED
COMBATANT COMMAND	NORTHCOM
COMPONENT	AFSDC/NAVSPECNARCOM
TRAINING EVENT	NMAGV08JCET001NF
Start Date	21-Jan-08
End Date	29-Feb-08
TYPE OF TRAINING	JCET
Commancont/ops Related	NO
Commancont/Int Related	YES
BOF Units	NSWTU 6 SOS
US BOF Personnel	18
Participating Country	MEXICO
	FEDAL AIR SUPPORT UNIT
Host Nation Unit	
Host Nation Personnel	68
	SMALL BOAT UNIT TACTICS, HELO AND BOAT ASSAULTS, VBSS, GOPLAT, SMALL BOAT HANDLING, WATER INSERTION, EXTRACTION, COMMA SPAUC, TACTICAL AIR OPS, RAPIDS, HELO OPS,
TYPE OF TRAINING	
BOF WFTU COSTS	
US BOF Personnel	\$94,487.16
US BOF Salary	
US BOF Fuel	
US BOF Ordnance	
US BOF Transportation	
US BOF Training Facilities	
US BOF Other	
US BOF Contingency	
US BOF Support	\$31,121.93
US BOF Equipment	
HN WFTU SUPPORT COSTS	
HN Support (SPT) Personnel	
HN SPT Fuel	
HN SPT Ordnance	
HN SPT Transportation	
HN SPT Training Facilities	
HN SPT Other	
HN WFTU INCURRED	
HN Incremental Personnel	
HN Incremental Fuel	
HN Incremental Ordnance	
HN Incremental Transportation	
HN Incremental Training Facilities	
HN Incremental Other	
GRAND TOTAL	\$125,609.12

UNCLASSIFIED

FY 2008 NOR1. JM JCETa

UNCLASSIFIED

NORTHCOM Page 1

UNCLASSIFIED

FY 2008 PAL JCETr

FY	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08
EVENT	8	9	10	11	12	13	14
STATUS	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED
COMBATANT COMMAND	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM
COMPONENT	USASOC	AFSOC	USASOC	MAVSPECWARCOM	USASOC	MARSOC	AFSOC
TRAINING EVENT	PRP2008JCET028W	PKS2008JCET040F	PJA2008JCET027W	PMY2008JCET043M	PBG2008JCET005W	PMY2008JCET030M	PRP2008JCET033F
Start Date	23-Jan-08	08-Jan-08	21-Jan-08	21-Jan-08	28-Jan-08	03-Mar-08	07-Mar-08
End Date	16-Feb-08	16-Jan-08	02-Feb-08	28-Feb-08	07-Mar-08	10-Apr-08	27-Apr-08
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	JCET
Counterterrorism Related	NO	NO	NO	NO	NO	NO	NO
Counterterrorism Related	YES	NO	NO	YES	YES	NO	YES
SOF Units	1/1 SFG(A), 180 SOAR	353 SOG	1/1 SFP(A)	NSWL-1, SBT	2/1 SFG(A), 4 POG	MSOAG TEAM 10	6 SOS
US SOF Personnel	100	75	12	13	18	13	20
Participating Countries	PHILIPPINES	KOREA	JAPAN	MALAYSIA	BANGLADESH	MALAYSIA	PHILIPPINES
Host Nation Unit	1ST LIGHT REACTION COMPANY	SPECIAL WARFARE COMMAND BRIGADE	JGSDF SOG, JMSDF SBU	21 SSG	1ST PARAS	ROYAL MALAY POLICE 2ND BATTALION	705TH TACTICAL HELICOPTER WING
Host Nation Personnel	40	150	50	50	60	30	25
Types of Training	SUT, SFAUC, LF FTX, DA, YST, HAR, MOUNTAIN FLYING AND NAV GUNNERY, AMPIB DECK LANDINGS, OVER WATER HOIST, REDEPLOYMENT	TACTICAL AIR INSERTION, ROUGH TERRAIN CLOSE PROXIMITY PERSONNEL DROPS, TACTICAL LL, NVG LL, RADAR PRECISION SELF CONTAINED APPROACHES, NIGHT PRECISION AIRDROP, CHEMICAL WARFARE	SUT, COB, SFAUC, LIVE FIRE EXERCISE, FIELD TRAINING EXERCISE	SMALL UNIT TACTICS, MARITIME OPERATIONS, VBSS, MARITIME INTERDICTION OPS, SMALL BOAT TACTICS	SUT, SR, DA, COUNTER INTELLIGENCE, CPDX	SMALL ARMS TRAINING, ADVANCED MEDICAL COURSE, SURVEILLANCE, RECONNAISSANCE, MISSION PLANNING, FTX	TACTICAL NIGHT NVG FORMATION, NIGHT NVG GUNNERY, NIGHT ALTERNATED INSERTION, EXTRACTION, NVG MAINTENANCE
SOF MFP-11 COSTS							
US SOF Personnel	\$271,456.78	\$58,185.52	\$11,388.82	\$122,540.82	\$109,218.77	\$85,042.50	\$127,498.71
US SOF Fuel							
US SOF Ordnance	\$11,158.80					\$1,457.00	
US SOF Transportation	\$3,392,915.00				\$80,000.00		\$18,982.16
US SOF Training Facilities							
US SOF Other							
US SOF Contracts	\$311,851.65	\$300.46		\$58,489.50		\$31,370.00	\$5,205.41
US SOF Supplies	\$20,030.84		\$4,992.60		\$22,351.60	\$11,382.00	
US SOF Equipment	\$10,648.11						
HN MFP-11 SUPPORT COSTS							
HN Support (SPT) Nations							
HN SPT Fuel							
HN SPT Ordnance							
HN SPT Transportation							
HN SPT Training Facilities							
HN SPT Other							
HN MFP-11 INCREMENTAL							
HN Incremental Nations							
HN Incremental Fuel							
HN Incremental Ordnance				\$23,104.00			
HN Incremental Transportation							
HN Incremental Training Facilities							
HN Incremental Other				\$15,000.00			
GRAND TOTAL	\$4,821,859.16	\$58,485.98	\$16,381.42	\$218,134.12	\$211,579.37	\$128,251.50	\$182,688.29

UNCLASSIFIED

FY 2008 PA- 4 JCETs

FY	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08
EVENT	22	23	24	25	26	27	28
STATUS	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED
COMBATANT COMMAND	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM
COMPONENT	USASOC	USASOC	NAVSPECWARCOM	NAVSPECWARCOM	AFSOC	NAVSPECWARCOM	NAVSPECWARCOM
TRAINING EVENT	PTH2008JCET013W	PBG2008JCET014W	PCE2008JCET022N	PKS2008JCET050N	PMV2008JCET016F	PRP2008JCET019N	PBG2008JCET010F
Start Date	14-Apr-08	16-Apr-08	12-May-08	15-May-08	01-Jun-08	01-Jun-08	02-Jun-08
End Date	29-May-08	09-Jun-08	31-May-08	30-May-08	02-Jul-08	02-Jul-08	14-Jun-08
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	JCET
Counterterrorism Related	NO	NO	NO	NO	NO	NO	NO
Counterterrorism Related	NO	NO	NO	NO	NO	NO	NO
SOF Units	19 SFG(A), 7 POG, 351 CA	19 SFG(A)	NSWU-1, MCAOS	NSWG-4	353 SOG	NSWU-1, MCAOS	NSWU-1, NAVSCIAT
US SOF Personnel	39	12	11	4	120	14	13
Participating Countries	THAILAND	BANGLADESH	SRI LANKA	KOREA	MALAYSIA	PHILIPPINES	BANGLADESH
Host Nation Unit	2ND SF REGIMENT, 3 SF REGIMENT, 4 SF REGIMENT, 4 LONG RANGE RECON	39 BANGLADESH RIFLES	SBS, 4 FAST ATTACK SQDN	ROK NAVAL SPECIAL OPS	PASKAU	NAVY SPECIAL OPERATIONS	NAVY, CG, BANGLAD RIFLES, 1ST PARA
Host Nation Personnel	60	45	24	29	50	60	32
Types of Training	SUT, COIN, SFAUC	SUT, AMOUT, HUMAN RIGHTS TRAINING, IMMEDIATE ACTION DRILLS, STX AND FTX	SUT, MARITIME OPS, SMALL BOAT OPERATIONS, CPDX	MARITIME NAVIGATION, CLANDISTINE INFIL/EXFIL, SMALL CRAFT MAINTENANCE, COMMUNICATIONS C2 MIO	AIR OPS, AIRDROPS, MAINTENANCE, COMBINED TRAINING, MISSION PLANNING	SUT, MARKSMANSHIP, RIVERINE OPS, MARITIME OPS, SMALL BOAT HANDLING, MAINTENANCE AND MISSION PLANNING	SUT, MARKSMANSHIP, MARITIME OPS, SMA BOAT HANDLING
SOF MFP-11 COSTS							
US SOF Personnel	\$181,358.83	\$88,517.45	\$84,511.67	\$16,636.27	\$380,296.11	\$75,605.78	\$47,851.81
US SOF Fuel							
US SOF Ordnance							
US SOF Transportation	\$21,036.90						
US SOF Training Facilities							
US SOF Other							
US SOF Donor Gifts			\$2,360.00	\$308.56	\$131,928.92	\$38,918.06	\$4,350.00
US SOF Support	\$19,665.00	\$40,257.95	\$12,667.44		\$2,328.00		
US SOF Equipment	\$22,111.96						
HN MFP-11 SUPPORT COSTS							
HN Support (SPT) Personnel							
HN SPT Fuel							
HN SPT Ordnance							
HN SPT Transportation							
HN SPT Training Facilities							
HN SPT Other							
HN MFP-11 INCREMENTAL							
HN Incremental Personnel						\$8,731.81	
HN Incremental Fuel						\$11,936.19	
HN Incremental Ordnance			\$680.00			\$23,440.00	\$20,460.00
HN Incremental Transportation							
HN Incremental Training Facilities							
HN Incremental Other						\$2,007.43	
GRAND TOTAL	\$244,172.48	\$133,770.40	\$180,218.11	\$16,944.83	\$883,554.03	\$180,938.27	\$72,881.81

UNCLASSIFIED

FY 2008 PA... JCETs

FY	FY 08	FY 05	FY 05	FY 08	FY 08	FY 08	FY 08	FY 08
EVENT	29	30	31	32	33	34	35	35
STATUS	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED
COMBATANT COMMAND	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM
COMPONENT	USASOC	USASOC	AFSOC	MARSOC	USASOC	USASOC	USASOC	USASOC
TRAINING EVENT	PMY2008JCET030W	PMY2008JCET045W	PRP2008JCETG11F	PRP2008JCET021M	PIN2008JCET031W	PIN2008JCET025W	PRP2008JCET035W	
Start Date	02-Jun-08	30-Jun-08	15-Jul-08	16-Jul-08	28-Jul-08	25-Jul-08	01-Aug-08	
End Date	20-Jun-08	26-Jul-08	29-Aug-08	21-Aug-08	05-Sep-08	05-Sep-08	15-Sep-08	
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	JCET	JCET
Covert/Uncovert Planned	NO	NO	NO	NO	NO	NO	NO	NO
Covert/Uncovert Status	NO	NO	YES	YES	NO	NO	NO	NO
SOP Level	1/1 SFG(A)	1/19 SFG(A)	6 SOS	MSOAG	1/1 SFG(A)	2/1 SFG(A); 5 POB	1 SFG(A)	
US SDF Personnel	6	12	20	9	30	41	24	
Participating Country	MALAYSIA	MALAYSIA	PHILIPPINES	PHILIPPINES	INDIA	INDIA	PHILIPPINES	
Host Nation Unit	UTK	71 SSG	205TH TACTICAL HELICOPTER WING, 710 SPECIAL OPERATIONS WING	2ND AND 4TH MBDE, 4 th MBLT	1ST PARAS	1ST PARAS	57 INF BN, TACURANG TASK FORCE	
Host Nation Personnel	30	50	55	75	40	45	130	
Types of Training	COC, COMBAT MARKSMANSHIP, URBAN AMBUSH, URBAN SURVEILLANCE	SUT, COIN OPS, SR/DA, CPDX	TACTICAL NIGHT NVG FORMATION, NIGHT NVG GUNNERY, NIGHT ALTERNATED INSERTION EXTRACTION, NVG MAINTENANCE	FIELD CRAFT TRAINING, AMPHIBIOUS OPS, ADVANCED MARKSMANSHIP, RAID TACTICS, NIGHT OPERATIONS	SMALL UNIT TACTICS, ADVANCED MILITARY OPERATIONS IN URBAN TERRAIN	SMALL UNIT TACTICS, JUNGLE WARFARE, MISSION PLANNING, IPE	RECON, CHECKPOINT OPS, COMBAT MARKSMANSHIP, SCENARIO BASED FTX	
SOP BFT-11 COSTS								
US SDF Personnel	\$104,440.92	\$161,062.05	\$336,557.63	\$60,010.00	\$129,128.30	\$222,198.60	\$224,499.30	
US SDF Training			\$79,186.36	\$78,383.00		\$90,634.07	\$66,109.35	
US SDF Support			\$3,409.09	\$77,616.00				
US SDF Other	\$235,579.14	\$23,858.52	\$4,577.69	\$23,874.00	\$210,382.69	\$16,625.50	\$105,298.47	
US SDF Equipment					\$10,489.01			
US SDF Support (SPT) Facilities			\$76,000.00					
US SDF Other								
US SDF Incremental								
US SDF Personnel								
US SDF Training								
US SDF Support								
US SDF Other								
US SDF Equipment								
US SDF Support (SPT) Facilities								
US SDF Other								
GRAND TOTAL	\$348,628.06	\$184,920.57	\$501,713.77	\$238,883.00	\$350,000.00	\$329,458.17	\$415,908.12	

UNCLASSIFIED

FY 2008 PA. JCET#

FY	FY 05	FY 06	FY 05	FY 06	FY 06	FY 05	FY 07
EVENT	43	44	45	46	47	48	CARRYOVER
STATUS	CNX-HN REQUEST	CNX-HN REQUEST	CNX-HN REQUEST	CNX-LACK OF HRV	CNX-HN REQUEST	CNX-HN REQUEST	FROM FY 07
COMBATANT COMMAND	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM
COMPONENT	NAVSPECWARCOM	USASOC	USASOC	MARSOC	USASOC	USASOC	USASOC
TRAINING EVENT	PD2008JCET047N	PD2008JCET044W	PD2008JCET046W	PRP2008JCET011M	PSN2008JCET030Y	PCE 2008JCE 1029W	PNP2007JCET048W
Start Date	QTR 4	QTR 3	QTR 2	15-Nov-07	QTR 2	QTR 2	
End Date	QTR 4	QTR 3	QTR 2	23-Dec-07	QTR 2	QTR 2	
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	
Counterterrorism Related	NO	NO	NO	NO	NO	NO	
Counterterrorism Related				NO			
USOF Units	NSW-1, MCADS	2/1 SFG(A)	2/1 SFG(A)	MSOC B	1 SFG(A)	1/1 SFG(A)	
US DDP Personnel	PLATOON	ODA	ODA	25	ODA	ODA	
Participating Country	INDONESIA	INDONESIA	INDONESIA	PHILIPPINES	SINGAPORE	SRI LANKA	NEPAL
	TBD	TBD	TBD	TBD	TBD	TBD	
Host Nation UNIT							
Host Nation Personnel	TBD	TBD	TBD	TBD	TBD	TBD	
TYPE OF TRAINING							
US MPT-11 COSTS							
US DDP Personnel		\$10,968.95		\$87,614.00	\$7,298.17	\$50,252.65	\$20,714.10
US DDP Fuel							
US DDP Airfare				\$6,674.00			
US DDP Transportation					\$56,984.07	\$226.90	
US DDP Training Facilities							
US DDP Other							
US DDP Contracts				\$18,000.00		\$98.17	
US DDP Supplies		\$6,195.95			\$4,743.45	\$81,731.43	\$4,390.70
US DDP Equipment							
US MPT-11 SUPPORT COSTS							
HN Support (BRT) Fuel							
HN BRT Fuel							
HN BRT Airfare							
HN BRT Transportation							
HN BRT Training Facilities							
HN BRT Other							
HN MPT-11 INCIDENTAL							
HN Incidentals Fuel							
HN Incidentals Airfare							
HN Incidentals Transportation							
HN Incidentals Training Facilities							
HN Incidentals Other							
GRAND TOTAL	\$24,248.00	\$15,864.90	\$0.00	\$115,288.00	\$69,025.68	\$132,308.15	\$25,104.80

UNCLASSIFIED

FY 2008 PA JCETs

FY	FY 08	FY 09	FY 09	FY 09	FY 09	FY 09	FY 08	FY 09
EVENT	PDSS	PDSS	PDSS	PDSS	PDSS	PDSS	CONFERENCE COSTS	CONFERENCE COSTS
STATUS								IPCS FOR FY 09 EVEN
COMBATANT COMMAND	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM	PACOM
COMPONENT	NAVSPCWARCOM	NAVSPCWARCOM	AFSOC	NAVSPCWARCOM	AFSOC	USASOC	USASOC	USASOC
TRAINING EVENT	PMY2008JCET034N	PID2008JCET037N	PTH2008JCET043F	PTH2008JCET057N	PKB2008JCET031F			
Start Date						06-Oct-07	15-Apr-08	
End Date						13-Oct-08	30-May-08	
TYPE OF TRAINING								
Counterterrorism Related								
Counterterrorism Related								
SOP Units								
US SOP Personnel								
Participating Country	MALAYSIA	INDONESIA	THAILAND	THAILAND	KOREA			
Host Nation Personnel								
Host Nation Personnel								
TYPE OF TRAINING								
SOP BPP-11 COSTS								
US SOP Personnel	\$48,782.58	\$34,881.00	\$30,536.80		\$34,787.45	\$19,603.70	\$7,444.71	\$85,846.57
US SOP Fuel								
US SOP Food								
US SOP Lodging								
US SOP Transportation			\$35,500.00					
US SOP Training Facilities								
US SOP Other								
US SOP Contracts								
US SOP Supplies								
US SOP Equipment								
HN BPP-11 Support-00978								
HN Support (SPT) Personnel								
HN SPT Fuel								
HN SPT Food								
HN SPT Lodging								
HN SPT Transportation								
HN SPT Training Facilities								
HN SPT Other								
HN BPP-11 Incremental								
HN Incremental Personnel								
HN Incremental Fuel								
HN Incremental Food		\$52,772.00		\$74,295.00				
HN Incremental Lodging								
HN Incremental Transportation								
HN Incremental Training Facilities								
HN Incremental Other								
GRAND TOTAL	\$48,782.58	\$87,653.00	\$72,036.80	\$74,295.00	\$34,787.45	\$19,603.70	\$7,444.71	\$85,846.57

UNCLASSIFIED

FY 2008 SQU, JM JCETs

FY	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08
EVENT	8	9	10	11	12	13
STATUS	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED
COMBATANT COMMAND	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM
COMPONENT	USASOC	NAVSPECWARCOM	USASOC	USASOC	NAVSPECWARCOM	USASOC
TRAINING EVENT	SHO2008JCET002W	SPM2008JCET1306N	SNU2008JCET1603W	SCI2008JCET320W	SJM2008JCET309N	SBH2008JCET606W
Start Date	03-Mar-08	15-Mar-08	23-May-08	20-Apr-08	26-Apr-08	15-May-08
End Date	30-Sep-08	17-May-08	30-Sep-08	16-May-08	30-May-08	30-Sep-08
TYPE OF TRAINING	JCE1	JCET	JCET	JCET	JCET	JCET
Counternarcotics Related	NO	NO	NO	NO	NO	NO
Counterterrorism Related	NO	NO	NO	YES	YES	YES
BDE Units	7 SFG(A)	S81-12, RHIB DET	7 SFG(A)	C/37 SFG(A), 160 S0AR	NSWU-4	7 SFG(A)
US S0P Personnel	18	9	0	42	12	6
Participating Country	HONDURAS	PANAMA	NICARAGUA	CHILE	JAMAICA	BELIZE
Host Nation UNIT	FIRST SF BN	FUERZAS ESPECIALES DE REACCION INMEDIATA, UMOF PNP	COMMANDOS DE OPERACIONES ESPECIALES	CHILEAN SF BRIGADE	DEFENSE FORCE CT OPERATIONS GROUP, CG	BELIZE DEFENSE FORCE
Host Nation Personnel	135	30	30	40	40	53
TYPE OF TRAINING	PATROLLING, RECON, TROOP LEADING PROCEDURES, AIRMOBILE, AMOUT, FIRST AID, LAND NAV, MISSION PLANNING, ADVANCED LIGHT INFANTRY, COMM	SMALL BOAT TACTICS, NSW MARITIME POL, COMBINED FTX	AIRMOBILE OPS, RECON, PATROLLING, AMOUT, FIRST AID, LAND NAV, MISSION PLANNING, EVASION AND RECOVERY, INTELL REPORTING, COMMUNICATIONS	CLOSE QUARTERS COMBAT TRAINING, SNIPER OPS, AMMS, COMBINED OPS, DEPLOY, FACILITATE CULTURAL AWARENESS, FTX, HILZ ASSAULT INFIL/EXFIL	SMALL BOAT UNIT TRAINING, COMBINED MISSION PLANNING, COMMUNICATIONS, SMALL ARMS TRAINING, COMBAT MEDICINE/FIRST AID, WATERBORNE INSERTION	PATROLLING, RECON, TROOP LEADING, AIRMOBILE OPS, AMOUT, COMBAT LIFESAVING, LAND NAV, MISSION PLANNING, COMMUNICATION
SOP MFP-11 COSTS						
US S0P Personnel	\$673,190.30	\$94,887.21	\$192,212.36	\$705,217.86	\$126,478.47	\$285,612.73
US S0P Resources						
US S0P Fuel						
US S0P Encumbrances			\$101,520.42	\$48,628.60		\$151,345.00
US S0P Transportation		\$193,546.00	\$43,648.00	\$576,326.13		
US S0P Training Facilities						
US S0P Crew						
US S0P Contract	\$156,242.99	\$18,296.77	\$73,304.34	\$164,489.35	\$3,745.02	\$140,631.61
US S0P Supplies	\$13,122.97		\$75,460.61	\$30,742.32	\$15,743.35	\$12,299.38
US S0P Equipment						
HN MFP-11 SUPPORT COSTS						
HN Support (SPT) Rations						
HN SPT Fuel						
HN SPT Deshades						
HN SPT Transportation						
HN SPT Training Facilities						
HN SPT Crew						
HN MFP-11 INCREMENTAL						
HN Incremental Rations						
HN Incremental Fuel						
HN Incremental Ordnance					\$2,210.97	
HN Incremental Transportation						
HN Incremental Training Facilities						
HN Incremental Other						
GRAND TOTAL	\$842,596.26	\$304,713.98	\$486,145.73	\$1,525,402.46	\$148,177.81	\$569,889.72

UNCLASSIFIED

UNCLASSIFIED

FY 2008 SOUTHCOM M-JCEET

FY	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08	FY 08
EVENT	14	15	16	17	18	19	20	21	22	23	24
STATUS	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED	EXECUTED
COMMAND	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM
COMPONENT	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM	NAVSPECWARCOM
TRAINING EVENT	SUTJ/BOULEVERDE	SUTJ/BOULEVERDE	SUTJ/BOULEVERDE	SUTJ/BOULEVERDE	SUTJ/BOULEVERDE	SUTJ/BOULEVERDE	SUTJ/BOULEVERDE	SUTJ/BOULEVERDE	SUTJ/BOULEVERDE	SUTJ/BOULEVERDE	SUTJ/BOULEVERDE
Start Date	11-Jul-08	13-Jul-08	19-Jul-08	01-Aug-08	01-Aug-08	17-Aug-08	01-Sep-08	01-Sep-08	17-Aug-08	01-Sep-08	01-Sep-08
End Date	31-Aug-08	30-Aug-08	30-Aug-08	15-Sep-08	30-Sep-08	30-Sep-08	30-Sep-08	30-Sep-08	30-Sep-08	30-Sep-08	30-Sep-08
TYPE OF TRAINING	JCEET	JCEET	JCEET	JCEET	JCEET	JCEET	JCEET	JCEET	JCEET	JCEET	JCEET
Continuation of Previous	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
Continuation of Next	YES	NO	NO	NO	NO	NO	NO	NO	NO	NO	NO
US SOF Personnel	10	8	8	11	12	12	12	12	12	12	12
Responsible Country	DOMINICA	PANAMA	COSTA RICA	DOMREP	JAMAICA	JAMAICA	JAMAICA	JAMAICA	JAMAICA	JAMAICA	JAMAICA
Head Harbor Unit	DEFENSE FORCE	FUERZAS ESPECIALES DE REACCION INMEDIATA	COSTA RICA	COMANDO DE LA MARINA DE GUERRA	TTO DEFENSE FORCE	DEFENSE FORCE AT OPERATIONS GROUP, CS	DEFENSE FORCE AT OPERATIONS GROUP, CS	DEFENSE FORCE AT OPERATIONS GROUP, CS	DEFENSE FORCE AT OPERATIONS GROUP, CS	DEFENSE FORCE AT OPERATIONS GROUP, CS	DEFENSE FORCE AT OPERATIONS GROUP, CS
Head Harbor Personnel	21	40	45	40	24	9	9	9	9	9	9
Head Harbor Personnel	SMALL BOAT TACTICS COMBINED MISSION PLANNING LONG RANGE NAV WATER INSERTION/EXTRACTION SMALL ARMS TRAINING COMBAT MEDICINE	SMALL UNIT TACTICS COMBINED MISSION PLANNING/EXERCISE SMALL BOAT TRAINING LONG RANGE NAV WATERBORNE INSERTION/EXTRACTION SMALL ARMS	SUT PATROLLING REGION, TROOP LEADING PROCEDURES ATTRIBUTABLE OPS AMBUSH FIRST AID/COMBAT LIFE SAVERS/LAND NAVIGATION MISSION PLANNING/LIBERT	SMALL BOAT UNIT TACTICS, COMBINED MISSION PLANNING SMALL BOAT TRAINING LONG RANGE NAVIGATION, MARITIME INSERTION AND EXTRACTION, SMALL	PATROLLING, REGION, TROOP LEADING, PROCEDURES, ATTRIBUTABLE OPS, AMBUSH FIRST AID, LAND NAV, MISSION PLANNING, INTELL REPORTING, EVASION AND RECOVERY	ADVANCED LIGHT INFANTRY AMBUSH CULTURAL AWARENESS, LANGUAGE INJECTION, EXTRACTION/RECOVERY, COMBAT MEDICINE, FIRST AID	SMALL BOAT TACTICS COMBINED MISSION PLANNING, SMALL BOAT TRAINING, SMALL BOAT TRAINING, SMALL ARMS, LONG RANGE NAV, EXTRACTION/RECOVERY, COMBAT MEDICINE, FIRST AID	SMALL BOAT TACTICS COMBINED MISSION PLANNING, SMALL BOAT TRAINING, SMALL ARMS, LONG RANGE NAV, EXTRACTION/RECOVERY, COMBAT MEDICINE, FIRST AID	SMALL BOAT TACTICS COMBINED MISSION PLANNING, SMALL BOAT TRAINING, SMALL ARMS, LONG RANGE NAV, EXTRACTION/RECOVERY, COMBAT MEDICINE, FIRST AID	SMALL BOAT TACTICS COMBINED MISSION PLANNING, SMALL BOAT TRAINING, SMALL ARMS, LONG RANGE NAV, EXTRACTION/RECOVERY, COMBAT MEDICINE, FIRST AID	SMALL BOAT TACTICS COMBINED MISSION PLANNING, SMALL BOAT TRAINING, SMALL ARMS, LONG RANGE NAV, EXTRACTION/RECOVERY, COMBAT MEDICINE, FIRST AID
US SOF Personnel	\$130,850.15	\$193,828.97	\$93,948.47	\$125,737.05	\$37,358.40	\$79,084.11	\$79,084.11	\$79,084.11	\$79,084.11	\$79,084.11	\$79,084.11
US SOF Personnel	\$283,208.00	\$112,451.00	\$13,800.00	\$463,000.00	\$34,628.00	\$108,000.00	\$108,000.00	\$108,000.00	\$108,000.00	\$108,000.00	\$108,000.00
US SOF Personnel	\$1,173.24	\$1,173.24	\$4,500.00	\$35,500.00	\$35,500.00	\$35,500.00	\$35,500.00	\$35,500.00	\$35,500.00	\$35,500.00	\$35,500.00
US SOF Personnel	\$19,785.27	\$19,785.27	\$8,258.76	\$10,693.75	\$10,693.75	\$10,693.75	\$10,693.75	\$10,693.75	\$10,693.75	\$10,693.75	\$10,693.75
US SOF Personnel	\$5,897.70	\$5,897.70	\$5,897.70	\$5,897.70	\$5,897.70	\$5,897.70	\$5,897.70	\$5,897.70	\$5,897.70	\$5,897.70	\$5,897.70
US SOF Personnel	\$436,693.61	\$296,277.97	\$130,005.25	\$634,430.80	\$174,984.40	\$195,600.00	\$195,600.00	\$195,600.00	\$195,600.00	\$195,600.00	\$195,600.00
GRAND TOTAL											

UNCLASSIFIED

UNCLASSIFIED

FY 2006 SOU: JM JCETs

FY	FY 05	FY 05	FY 05	FY 05	FY 05	FY 05	FY 05
EVENT	21	22	23	24	25	26	27
STATUS	CNX-LATE TORCON	CNX-HN ACCESS	CNX-HN ACCESS	CNX-HN ACCESS	CNX-HN OPSTEMPO	CNX-HN OPSTEMPO	CNX-HN POLITICAL ISSUES
COMBATANT COMMAND	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM	SOUTHCOM
COMPONENT	NAVSPECWARCOM	AFSOC	USASOC	NAVSPECWARCOM	USASOC	NAVSPECWARCOM	USASOC
TRAINING EVENT	SC02008JCET400N	SGT2008JCET202F	SGT2008JCET420W	SP02008JCET307N	SPA2008JCET120W	STD2008JCET300N	SUY2008JCET330W
Start Date	QTR 4	QTR 1	QTR 1	QTR 3	QTR 2	QTR 4	QTR 3
End Date	QTR 4	QTR 1	QTR 1	QTR 3	QTR 2	QTR 4	QTR 3
TYPE OF TRAINING	JCET	JCET	JCET	JCET	JCET	JCET	JCET
Counterterrorism Related	NO	NO	NO	NO	NO	NO	NO
Counterterrorism Related							
SOP Units	SBT 22	6 SCS	C/3/7 SFG(A) 160 SOAR	SBT-22	C/3/7 SFG(A) 160 SOAR	SBT-22	C/3/7 SFG(A) 160 SOAR
US SOP Personnel	SQUAD	OAD	ODA, MH-60 X 2	9	ODA, MH-60 X 2	SQUAD	ODA, MH-60 X 2
Participating Country	COL OMBRA	GUATEMALA	GUATEMALA	HONDURAS	PARAGUAY	TRINIDAD/TOBAGO	URUGUAY
Host Nation UNIT	TBD	TBD	TBD	FIID	TBD	TBD	TBD
Host Nation Personnel	TBD	TBD	TBD	TBD	TBD	TBD	TBD
TYPE OF TRAINING							
US MFR/IT COSTS							
US SOT Personnel	\$17,810.74	\$12,043.14	\$14,166.48	\$13,093.73		\$7,851.14	
US SOT Reliefs							
US SOT Fuel							
US SOT Ordnance							
US SOT Transportation							
US SOT Training Facilities							
US SOT Other					\$15,000.00		
US SOT Contracts							
US SOT Supplies			\$58.52				
US SOT Equipment							
HN MFR/IT SUPPORT COSTS							
HN Support (SPT) Reliefs							
HN SPT Fuel							
HN SPT Ordnance							
HN SPT Transportation							
HN SPT Training Facilities							
HN SPT Other							
HN MFR/IT INCURMENTAL							
HN Incremental Reliefs							
HN Incremental Fuel							
HN Incremental Ordnance							
HN Incremental Transportation							
HN Incremental Training Facilities							
HN Incremental Other							
GRAND TOTAL	\$17,810.74	\$12,043.14	\$14,265.00	\$13,093.73	\$15,000.00	\$7,851.14	\$0.00

UNCLASSIFIED

FY 2008 SOU JM JCETs

FY	FY 07	FY 08
EVENT	CARRYOVER	POSS
STATUS	FROM FY07	FOR FY 08
COMBATANT COMMAND	SOUTHCOM	SOUTHCOM
COMPONENT	NAVSPECWARCOM	NAVSPECWARCOM
TRAINING EVENT	ST02007JCET301N	SBR009KCET404N
Start Date		
End Date		
TYPE OF TRAINING		
Counterterrorism Related		
Counterinsurgency Related		
SOF Units		
US SOF Personnel		
Participating Country	TRINIDAD & TOBAGO	BRAZIL
Host Nation UNIT		
Host Nation Personnel		
TYPE OF TRAINING		
SOF MFR-11 COSTS		
US SOF Personnel	\$13,210.58	\$23,383.73
US SOF Fuel		
US SOF Ordnance		
US SOF Transportation	\$165,143.00	
US SOF Training Facilities		
US SOF Other		
US SOF Contracts		\$2,800.00
US SOF Supplies		
US SOF Equipment		
HN MFR-11 SUPPORT COSTS		
HN Support Personnel		
HN SPT Fuel		
HN SPT Ordnance		
HN SPT Transportation		
HN SPT Training Facilities		
HN SPT Other		
HN MFR-11 INCREMENTAL		
HN Incremental Personnel		
HN Incremental Fuel		
HN Incremental Ordnance		
HN Incremental Transportation		
HN Incremental Training Facilities		
HN Incremental Other		
GRAND TOTAL	\$178,353.58	\$26,183.73