

ENTRi
EUROPE'S NEW TRAINING INITIATIVE FOR CIVILIAN CRISIS MANAGEMENT

Course Programme*
for the
SPECIALISATION COURSE ON:

SECURITY SECTOR REFORM

* This Course Programme, based on the proposal drafted by Netherlands Institute of International Relations 'Clingendael', has been approved by the ENTRi partners in December 2011.

ENTRi is an initiative funded by the European Commission - European Union's Instrument for Stability (80%) - and co-funded by its 13 implementing partners.
Each implementing partner is from a different Member State of the European Union, see www.entriforccm.eu.

Day 1			
Subject	Lecturer	Method	Learning Objectives
Registration and Welcome		<ul style="list-style-type: none"> - Presentation - Introduction round 	<ul style="list-style-type: none"> - Official course opening - Introduction of Clingendael & ENTRi - Introduction of course participants - Overview and logistics of the course - Participants expectations of the course
SSR Principles and Concepts		<ul style="list-style-type: none"> - Presentation 	<ul style="list-style-type: none"> - Understand the underlying principles and main concepts of SSR
Implementing SSR – Cross cutting themes: Gender and Governance		<ul style="list-style-type: none"> - Presentation 	<ul style="list-style-type: none"> - Understand importance of crosscutting themes and Gender and Governance for SSR
Dealing with SSR's multidisciplinary character		<ul style="list-style-type: none"> - Presentation - Panel discussion 	<ul style="list-style-type: none"> - Understand how to deal with police, justice, prison, defence, intelligence sectors and civil society in an integrated manner
Wrap-up and lessons learned		<ul style="list-style-type: none"> - Group discussion 	<ul style="list-style-type: none"> - Sum up the main learning points of the day - Evaluate the first day of training
Day 2			
Subject	Lecturer	Method	Learning Objectives
Recap key insights from previous day		<ul style="list-style-type: none"> - Group discussion 	<ul style="list-style-type: none"> - Reflection of lessons learned so far
The EU's SSR-tools		<ul style="list-style-type: none"> - Presentation 	<ul style="list-style-type: none"> - Gain knowledge of which tools and instruments the EU has available for SSR
Learning from experience: problems and chances of SSR implementation		<ul style="list-style-type: none"> - Presentation - Group discussion 	<ul style="list-style-type: none"> - Identify main challenges and limitations for SSR in practice
Wrap-up and lessons learned		<ul style="list-style-type: none"> - Group discussion 	<ul style="list-style-type: none"> - Sum up the main learning points of the day - Evaluate the second day of training

Day 3			
Subject	Lecturer	Method	Learning Objectives
Recap key insights from previous day		- Group discussion	- Reflection of lessons learned so far
Skills and competences in SSR programmes: UN Supports Peacebuilding and SSR in Karina		- Simulation exercise	- Experience the challenges of SSR programmes in crisis management
Day 4			
Subject	Lecturer	Method	Learning Objectives
'Post-mortem' simulation exercise		- Group discussion	- Reflection of lessons learned during the simulation exercise
SSR: scenario's for the international community		- Group discussion - Advising exercise & brainstorm	- Identify political and practical opportunities and obstacles for post-revolution SSR
Wrap up and lessons learned		- Group discussion	- Reflection of lessons learned during the course
Final remarks and evaluation		- Group discussion - Evaluation form - Feedback	- Handover course certificates and memory sticks