

SEARCCT

SOUTHEAST ASIA REGIONAL CENTRE FOR COUNTER-TERRORISM
MINISTRY OF FOREIGN AFFAIRS

SEARCCT

SOUTHEAST ASIA REGIONAL CENTRE FOR COUNTER-TERRORISM
MINISTRY OF FOREIGN AFFAIRS

NO. 516, PERSIARAN MAHAMERU
50480 KUALA LUMPUR
MALAYSIA
TEL: +603 2261 1900
FAX: +603 2274/2273 7246
www.searcct.gov.my

PROSPECTUS 2013

The Southeast Asia Regional Centre for Counter-Terrorism (SEARCCT)
Ministry of Foreign Affairs

Published by:
Southeast Asia Regional Centre for Counter-Terrorism
(SEARCCT)
Ministry of Foreign Affairs, Malaysia
No. 516, Persiaran Mahameru
50480 Kuala Lumpur, Malaysia
Tel.: +603 2261 1900
Fax: +603 2274 9487/2273 7246

www.searcct.gov.my

Copyright 2013 Southeast Asia Regional Centre for
Counter-Terrorism (SEARCCT)

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without the prior permission of the copyright holder.

ISSN: 1985-093X

The Honourable Dato' Sri Anifah bin Haji Aman
Minister of Foreign Affairs, Malaysia

**The Honourable
Senator A. Kohilan Pillay**
Deputy Minister of Foreign Affairs

Tan Sri Mohd Radzi bin Abdul Rahman
Secretary General
Ministry of Foreign Affairs

**The Honourable
Datuk Richard Riot Anak Jeam**
Deputy Minister of Foreign Affairs

CONTENTS

INTRODUCTION	
About SEARCCT	1
Vision, Mission Statement, Objectives and Focus of Activities	11
Facilities	11
THE HEART OF SEARCCT	5
TRAINING PROGRAMMES FOR 2013	9
PROGRAMMES HELD IN 2012	25
Event Highlights	31
PUBLICATION	33

THE SOUTHEAST ASIA REGIONAL CENTRE FOR COUNTER-TERRORISM (SEARCCT)

About SEARCCT

The Southeast Asia Regional Centre for Counter Terrorism (SEARCCT) was officially launched on 1 July 2003 by the then Minister of Foreign Affairs, Malaysia, the Honourable Dato' Seri Syed Hamid Albar.

SEARCCT serves as a leading Centre in the Southeast Asia region to train and enhance the capacity of enforcement and security officials on counter-terrorism issues in collaboration with established think-tank institutions and international organisations. The Centre also serves to promote Malaysia's perspective on how best to deal with terrorism and the promotion of a comprehensive approach to counter-terrorism.

SEARCCT has also utilised various training courses, conferences, and forums to discuss and disseminate the urgency to have a multi-pronged and multi-faceted approach in countering terrorism. In implementing its mission, SEARCCT has identified seven flagships. The flagships are:

- Investigation and Legal Aspect,
- CBRNE and Crisis Management,
- Aviation, Maritime and Transport Security,
- Cyber Terrorism,
- Prevention and Rehabilitation,
- Terrorism Financing, and
- Youth and Terrorism.

From August 2003 to December 2012, a total of 112 training courses were conducted with 3474 local and foreign officials participating. SEARCCT programmes also included field visits as well as practical and simulation exercises designed to add value and provide an interesting learning experience for the participants. A number of

SEARCCT training programmes are offered to regional participants especially ASEAN countries, as well as international participants from developing countries under the Malaysian Technical Cooperation Programme (MTCP).

For 2013, SEARCCT has taken the initiative to further strengthen its programme syllabus, enhance existing cooperation with relevant institutions both local and foreign, and establish further links with international and regional organisations such as the UN and ASEAN. Programmes developed by SEARCCT will focus on existing and future threats perceived catering to the needs of its clientele.

Since its inception, SEARCCT has had numerous collaborations with foreign and local agencies. In 2012, SEARCCT had collaborations with the British High Commission, New Zealand High Commission, Canadian High Commission, French Embassy and international organisations such as UNODC and CTED. SEARCCT welcomes proposals for productive collaborations with institutions and organisations locally and abroad to enrich our programmes. SEARCCT also organises public lectures, forums, roundtable discussions, seminars and workshop which are opened for participation to interested organisations and individuals. They normally include government officials, academicians and university students, representatives from think tanks, non-governmental organisations and training institutes and members of the diplomatic corps based in Kuala Lumpur.

Although the prospectus only reflects several collaborators, changes and conditions of co-operation with other partners will be included once details of joint-training programmes are confirmed. The list of programmes and collaborations are therefore not exhaustive.

Vision

"To be a regional centre of excellence in training and research on counter-terrorism".

Mission Statement

The Centre aims to achieve its vision based on the following:

- To develop a capable and vigilant counter-terrorism centre in Southeast Asia through quality and comprehensive capacity building and programmes.
- To promote public awareness and disseminate information on the threat of terrorism and measures taken to counter it.
- To become a centre of reference on terrorism and counter-terrorism in cooperation with local and international agencies through research efforts.
- To foster mutual cooperation, collaboration, research, understanding and networking amongst regional and international organisations in the field of counter-terrorism.

Objectives

- To develop and organise comprehensive capacity building and public awareness programmes on counter-terrorism.
- To produce quality research materials on relevant terrorism and counter-terrorism matters for publication.
- To promote information and knowledge-sharing through its Web Portal and Database.
- To deliver an effective administration for the success of its activities.

Focus Of Activities

- Efforts in capacity building through programmes organised for participants to enhance their knowledge and skills in counter-terrorism measures as well as establishing network for further cooperation.
- Creating Public Awareness by addressing NGOs, the private sector and the public on counter-terrorism issues.
- To improve the Centre's Web Portal and Database by providing the up-to-date information on the current issues for publication and information gathering purposes on the subject of terrorism, terrorist organisations, counter-terrorism measures etc.

Facilities

SEARCCT has the following facilities:

- A library equipped with books, journals and news articles related to counter-terrorism.
- Meeting Rooms
- Web Portal

THE HEART OF SEARCCT

SEARCCT

Director-General
Ambassador Datin Paduka Rashidah Ramli

Deputy Director-General
Dato' Hidayat Abdul Hamid

PLANNING & TRAINING

Director
ACP Ali Omar

Deputy Director
Lt Col Mohd Faiz Ahmad

Deputy Director
Supt Tan Kwang Seng

Deputy Director
Ahmad Tajuddin Mohd Said

RESEARCH & PUBLICATION

Director
Thomas Koruth Samuel

Assistant Director
Jasmine Mohamed Jawhar

Assistant Director
Kennimrod Sariburaja

ADMINISTRATION & FINANCE

Assistant Director
Neevia Kurup Sukumaran

Information System Officer
Mohd Syukor Abdul

TRAINING PROGRAMMES FOR 2013

Schedule of Programmes Programmes For 2013

NO.	PROGRAMMES	DATES
1	Terrorism 101 (1/2013)	20 and 21 February 2013
2	CBRNE First Responder Training Programme (1/2013)	11 to 14 March 2013
3	Enhancing Port Security (1/2013)	1 to 4 April 2013
4	Management and Rehabilitation of Terrorism Offender (1/2013)	15 to 18 April 2013
5	Cyber Terrorism Workshop	6 to 9 May 2013
6	CBRNE First Responder Training Programme (2/2013)	20 to 23 May 2013
7	Joint Investigation Seminar	4 to 6 June 2013
8	Aviation Security Seminar	17 to 20 June 2013
9	Terrorism 101 (2/2013)	1 to 3 July 2013
10	Countering Violent Extremism	27 to 29 August 2013
11	Seminar on the Dynamics of Youth and Terrorism	9 to 13 September 2013
12	Management and Rehabilitation of Terrorism Offender (2/2013)	30 September to 3 October 2013
13	Enhancing Port Security (2/2013)	28 to 31 October 2013
14	CBRNE First Responder Training Programme (3/2013)	11 to 15 November 2013
15	Terrorism Financing	26 to 28 November 2013

Terrorism IOI (I/2013)

Duration : 2 days
Date : 20 and 21 February 2013
Collaboration : In-house
Participants : 30 local participants at supervisory and operational levels
Coordinator : Mr. Ahmad Tajuddin Mohd Said

Aim Of Course:

To provide participants with an overview on the subject of terrorism and counter-terrorism and issues related to it.

Learning Outcomes:

At the conclusion of the course, participants will be able to have:

- Better understanding on the issues of terrorism and counter-terrorism.
- Better updated on the latest development in counter-terrorism.

Course Content:

- Introduction and history of terrorism.
- Malaysia's position and experience in terrorism and counter-terrorism.
- War on terrorism.
- Cyber-terrorism.
- Issues on terrorism and counter-terrorism.
- Youth and terrorism.
- Group exercise.

CBRNE First Responder Training Programme (I/2013)

Duration : 4 days
Date : 11 to 14 March 2013
Collaboration : High Commission of Canada
Participants : 30 local participants at supervisory and operational levels
Coordinator : Lt. Col. Mohd Faiz Ahmad

Aim Of Course:

To prepare policy makers and first responders to plan and respond to a CBRNE terrorist incident.

Learning Outcomes:

At the conclusion of the course participants will be able to:

- Define a CBRNE terrorist incident.
- List reasons terrorists might consider using CBRNE materials.
- List limitations and disadvantages for the terrorist use of CBRNE materials.
- Identify likely targets of a terrorist attacks.
- Describe some of the misconceptions regarding CBRNE incidents.
- Describe a CBRNE response structure.
- Describe in general terms, incident stages.
- Describe in general terms, key response tasks.

Course Content:

- CBRNE response overview.
- CBRNE assessment and incident recognition.
- Personal protection.
- Situation Control.
- Casualty management.

Enhancing Port Security (1/2013)

Duration : 4 days
Date : 1 to 4 April 2013
Collaboration : High Commission of Canada
Participants : 30 local participants at supervisory and operational levels
Coordinator : Supt. Tan Kwang Seng

Aim Of Course:

To provide participants with knowledge and understanding on how to analyse port security and employing measures to protect these sites from terrorist attacks.

Learning Outcomes:

At the conclusion of the course, participants will be able to:

- Study the current practices in port security in Malaysia.
- Identify areas of weaknesses or potential targets of terrorists.
- Provide recommendations and suggestions on how to counter such weaknesses.

Course Content:

- Terrorism in perspective.
- Physical surveillance.
- Identification and evaluation of critical assets and infrastructures.
- Identification of the threats to these assets and infrastructures.
- Identification of security resources.
- Proactive processes and procedures to interdict terrorist organizations.
- Training exercises.

Management And Rehabilitation Of Terrorism Offender (1/2013)

Duration : 4 days
Date : 15 to 18 April 2013
Collaboration : Prison Department of Malaysia
Participants : 30 local and foreign participants at supervisory and operational levels
Coordinator : Lt. Col. Mohd Faiz Ahmad

Aim Of Course:

To expose and educate participants on the general perspective of terrorism and counter-terrorism and the implementation of prevention, rehabilitation and de-radicalisation techniques.

Learning Outcomes:

At the conclusion of the course, participants will be able to have a better knowledge and understanding on:

- Issues related to terrorism and counter-terrorism.
- Aspects of prevention and rehabilitation.
- De-radicalisation and countering the narratives of terrorism.

Course Content:

- Malaysian experience and perspective on terrorism.
- International Convention and Protocol related to terrorism.
- Domestic legal framework on terrorism.
- Human rights of detainees, terrorist and militants.
- Management of detainees, terrorist and militants.
- Approach and method use in the de-radicalisation process.

Cyber Terrorism Workshop

Duration : 4 days
Date : 6 to 9 May 2013
Collaboration : Cyber Security Malaysia
Participants : 30 local participants at supervisory and operational levels
Coordinator : Supt. Tan Kwang Seng

Aim Of Course:

To provide participants with knowledge and skills to deal with computer-related terrorist activities and information technology security issues especially in the area of protecting government infrastructure from cyber terrorism.

Learning Outcomes:

At the conclusion of the course, participants will be able to:

- Address issues related to the identification, prevention, investigation and prosecution of cyber-related acts of terrorism and criminal incidents.
- Understand the laws related to the cyber crime and cyber terrorism.
- Identify critical infrastructure and the threat posed by cyber-terrorism.
- Understand the need to monitor and protect government network components.
- Examine vulnerabilities of cyber attack.

Course Content:

- Computer crime and information technology security.
- Current laws on cyber crime and cyber terrorism.
- Threats posed to critical national infrastructure.
- Monitoring and protection of government network components.

CBRNE First Responder Training Programme (2/2013)

Duration : 4 days
Date : 20 to 23 May 2013
Collaboration : To be finalised
Participants : 30 local participants at supervisory and operational levels
Coordinator : Lt. Col. Mohd Faiz Ahmad

Aim Of Course:

To prepare policy makers and first responders to plan and respond to a CBRNE terrorist incident.

Learning Outcomes:

At the conclusion of the course participants will be able to:

- Define a CBRNE terrorist incident.
- List reasons terrorists might consider using CBRNE materials.
- List limitations and disadvantages for the terrorist use of CBRNE materials.
- Identify likely targets of a terrorist attacks.
- Describe some of the misconceptions regarding CBRNE incidents.
- Describe a CBRNE response structure.
- Describe in general terms, incident stages.
- Describe in general terms, key response tasks.

Course Content:

- CBRNE response overview.
- CBRNE assessment and incident recognition.
- Personal Protection Equipment (PPE).
- Situation control.
- Casualty management.

Joint Investigation Seminar

Duration : 3 days
Date : 4 to 6 June 2013
Collaboration : To be finalised
Participants : 30 local participants at supervisory and operational levels
Coordinator : Supt. Tan Kwang Seng

Aim Of Course:

To provide participants with knowledge on international counter-terrorism joint-investigations.

Learning Outcomes:

At the conclusion of the course participants will be able to learn:

- The advantages of forming an international joint-investigation team to enhance joint investigation on cases of mutual interest.
- The most effective forms or methods and good practices to conduct international joint-investigation.
- The legal basis for international joint-investigation, whether any change on domestic legislation is needed.
- The experiences and challenges on international joint-investigation in other countries in the region.
- The exchange of information through points of contact and networking.

Course Content:

- Roles and mechanism of ASEANAPOL in aiding or facilitating cross border joint-investigations in the region.
- Learning from regional organisations on international joint-investigations.
- Admissibility of evidences in joint-investigation cases.
- Presentation of experiences and challenges by various countries.
- Case study.

Aviation Security Seminar

Duration : 4 days
Date : 17 to 20 June 2013
Collaboration : To be finalised
Participants : 30 local participants at supervisory and operational levels
Coordinator : Lt. Col. Mohd Faiz Ahmad

Aim Of Course:

To provide participants with knowledge and understanding to analyse the tightening securities policies and measures in dealing with aviation risks.

Learning Outcomes:

At the conclusion of the course, participants will be able to:

- Identify the aims and objectives of their aviation security organisation.
- Identify threat to civil aviation and risks to its security.
- Implement appropriate security policies and procedures to meet the International Civil Aviation Organisation (ICAO) and other local requirements.

Course Content:

- International and national objectives of Aviation Security.
- Risk management and threat assesment.
- Recruitment, vetting and training.
- Recognition of explosives and firearms and components.
- Searching and csreening of people and baggage.
- Airport key point.
- Access control system.

Terrorism IOI (2/2013)

Duration : 3 days

Date : 1 to 3 July 2013

Collaboration : In-house

Participants : 30 local participants at supervisory and operational levels

Coordinator : Mr. Ahmad Tajuddin Mohd Said

Aim Of Course:

To provide participants with an overview on the subject of terrorism and counter-terrorism and issues related to it.

Learning Outcomes:

At the conclusion of the course, participants will be able to:

- Better understanding on the issues of terrorism and counter-terrorism.
- Better updated on the latest development in counter-terrorism.

Course Content:

- Introduction and history of terrorism.
- Malaysia's position and experience in terrorism and counter-terrorism.
- War on terrorism.
- Cyber-terrorism.
- Issues on terrorism and counter-terrorism.
- Youth and terrorism.
- Group exercise.

Countering Violent Extremism

Duration : 3 days
Date : 27 to 29 August 2013
Collaboration : To be finalised
Participants : 30 local and foreign participants at supervisory and operational levels
Coordinator : Supt. Tan Kwang Seng

Aim Of Course:

To enhance knowledge and understanding on countering violent extremism.

Learning Outcomes:

At the conclusion of the course, participants will be able to have a better knowledge and understanding on:

- The threat of violent extremism, its form and manifestations.
- The general drivers of incitement to violent extremism.
- The common challenges, capacity building needs and possible solution and best practices to counter violent extremism.
- The roles by law enforcement, government agencies, local organisations, civil society, private sector and media in addressing the issue.

Course Content:

- Threat of violent extremism in Malaysia
- Definition, forms and manifestation of violent extremism.
- Countering narratives of violent extremism.
- General drivers of incitement to violent extremism.
- Roles of law enforcement and NGOs in preventing violent extremism.

Seminar On The Dynamics Of Youth And Terrorism

Duration : 5 days

Date : 9 to 13 September 2013

Collaboration : Malaysian Technical Cooperation Programme (MTCP)

Participants : 30 local and foreign officials involved in dealing with youth and law enforcement

Coordinator : Mr. Ahmad Tajuddin Mohd Said

Aim Of Seminar:

- To assess efforts undertaken by countries in dealing with youth and their susceptibility to terrorism.
- To understand the psychological make-up and behavioural patterns of the youth.

Learning Outcomes:

The desired outcome of the seminar would be to provide the participants with the necessary tools to recommend to their respective governments on how to deal with youth and terrorism.

Seminar Content:

The focus of the seminar would be to provide participants with the avenue to learn, exchange views and ideas and suggest solutions on how best to address the involvement of youths in the acts of terrorism.

Management And Rehabilitation Of Terrorism Offender (2/2013)

Duration : 4 days
Date : 30 September to 3 October 2013
Collaboration : Prison Department of Malaysia
Participants : 30 local and foreign participants at supervisory and operational levels
Coordinator : Lt. Col. Mohd Faiz Ahmad

Aim Of Course:

To expose and educate participants on the general perspective of terrorism and counter-terrorism and the implementation of prevention, rehabilitation and de-radicalisation techniques.

Learning Outcomes:

At the conclusion of the course, participants will be able to have a better knowledge and understanding on:

- Issues related to terrorism and counter-terrorism.
- Aspects of prevention and rehabilitation.
- De-radicalisation of counter-terrorism activities.

Course Content:

- Malaysian experience and perspective on terrorism.
- International Convention and Protocol related to terrorism.
- Domestic legal framework on terrorism.
- Human rights of detainees, terrorist and militants.
- Management of detainees, terrorist and militants.
- Approach and method use in the de-radicalisation process.

Enhancing Port Security (2/2013)

Duration : 4 days
Date : 28 to 31 October 2013
Collaboration : To be finalised
Participants : 30 local participants at supervisory and operational levels
Coordinator : Supt. Tan Kwang Seng

Aim Of Course:

To provide participants with knowledge and understanding on how to analyse security at ports and employing measures to protect these sites from terrorist attacks.

Learning Outcomes:

At the conclusion of the course, participants will be able to:

- Study the current practices in port security in Malaysia.
- Identify areas of weaknesses or potential targets of terrorists.
- Provide recommendations and suggestions on how to counter such weaknesses.

Course Content:

- Terrorism in perspective.
- Physical surveillance.
- Identification and evaluation of critical assets and infrastructures.
- Identification of the threats to these assets and infrastructures.
- Identification of security resources.
- Proactive processes and procedures to interdict terrorist organizations.
- Training exercises.

CBRNE First Responder Training Programme (3/2013)

Duration : 4 days
Date : 11 to 15 November 2013
Collaboration : Malaysian Technical Cooperation Programme (MTCP)
Participants : 30 local and foreign participants at supervisory and operational levels
Coordinator : Lt. Col. Mohd Faiz Ahmad

Aim Of Course:

To prepare policy makers and first responders to plan and respond to a CBRNE incident.

Learning Outcomes:

- Define a CBRNE terrorist incident.
- List reasons terrorists might consider using CBRNE materials.
- List limitations and disadvantages for the terrorist use of CBRNE materials.
- Identify likely targets of a terrorist attack.
- Describe some of the misconceptions regarding CBRNE incidents.
- Describe a CBRNE response structure.
- Describe in general terms, incident stages.
- Describe in general terms, key response tasks.

Course Content:

- CBRNE response overview.
- CBRNE assessment and incident recognition.
- Personal Protection Equipment (PPE).
- Situation control.
- Casualty management.

Terrorism Financing

Duration : 3 days
Date : 26 to 28 November 2013
Collaboration : To be finalised
Participants : 30 local participants
Coordinator : Supt. Tan Kwang Seng

Aim Of Course:

To promote better understanding and awareness on the threat of terrorism financing and how to conduct substantive financial investigations.

Learning Outcomes:

- Learn to look at all major crime, regardless of the substantive offence, as financial crimes.
- Learn how to include the financial aspect in all the major crime investigations they are involved in.
- Learn how to conduct a financial investigation by identifying the various typologies or methodologies and emerging trends of substantive offences.
- Learn effective investigative techniques that are specific to financial investigations.
- Learn the different types of methodologies of crimes for profit according to applicable Acts and legislation, the products and services available from financial institutions and intermediaries and their use in a financial investigation.
- Learn how to gather evidence, new investigational methods and techniques, and how to utilize the various sources of information carefully and thoroughly.
- Learn about the assistance that is available from outside agencies that is often used in a crime for profit investigation.

Course Content:

- Crimes for profit.
- Money laundering and terrorist financing techniques.
- Apply the principles of Major Case Management (MCM).
- Use the appropriate investigative techniques to legally secure evidence to prosecute financial crimes.
- Conduct financial and criminal intelligence analysis to investigate a case.

PROGRAMMES HELD IN 2012

Capacity Building Programmes 2012

From its inception in 2003 until December 2012, SEARCCT has successfully conducted 112 capacity building programmes for participants from Malaysia, as well as from within and outside the region. In 2012, a total of 16 programmes were conducted. They are as follows:

1. Course : **CBRNE FIRST RESPONDER TRAINING PROGRAMME (1/2012)**

Collaboration : In-house

Date & Venue : 5 to 7 March 2012.
Renaissance Hotel,
Kuala Lumpur

Participants : 20 local participants

2. Course : **ENHANCING PORT SECURITY**

Collaboration : In-house

Date & Venue : 27 to 29 March 2012
Grand Paragon Hotel,
Johor Bahru

Participants : 29 local participants

3. Course : **TERRORISM 101 (1/2012)**

Collaboration : In-house

Date & Venue : 9 and 10 April 2012
Berjaya Times Square,
Kuala Lumpur

Participants : 30 local participants

4. Course : **CYBER-TERRORISM WORKSHOP**

Collaboration : Cyber Security Malaysia

Date & Venue : 24 to 26 April 2012
Sunway Putra Hotel,
Kuala Lumpur

Participants : 29 local participants

5. Course : **MANAGEMENT AND REHABILITATION OF TERRORISM OFFENDER**

Collaboration : Prison Department of Malaysia

Date & Venue : 7 to 11 May 2012
Correctional Academy of Malaysia Langkawi
Pulau Langkawi

Participants : 26 local and foreign participants

6. Course : **TERRORISM 101 2/2012**

Collaboration : In-house

Date & Venue : 22 and 23 May 2012
Promenade Hotel,
Kota Kinabalu

Participants : 29 local participants

7. Course : **AVIATION SECURITY SEMINAR**
 Collaboration : High Commission of New Zealand
 Date & Venue : 18 to 22 June 2012
 Renaissance Hotel,
 Kuala Lumpur
 Participants : 25 local and foreign participants

8. Course : **INTERNATIONAL JOINT INVESTIGATION SEMINAR**
 Collaboration : Counter-Terrorism Executive Directorate (CTED)
 Date & Venue : 26 to 28 June 2012
 Berjaya Times Square Hotel,
 Kuala Lumpur
 Participants : 41 local and foreign participants

9. Course : **TRAINING FOR TRAINERS (CBRNE)**
 Collaboration : In-house
 Date & Venue : 31 July 2012,
 SEARCCT,
 Kuala Lumpur
 Participants : 9 local participants

10. Course : **COUNTERING VIOLENT EXTREMISM**

Collaboration : High Commision of Australia

Date & Venue : 28 to 30 August 2012,
Crystal Crown Hotel,
Petaling Jaya.

Participants : 28 local participants

11. Course : **CBRNE FIRST RESPONDER TRAINING PROGRAMME (2/2012)**

Collaboration : In-house

Date & Venue : 18 to 21 September 2012,
Riverside Majestic Hotel,
Kuching

Participants : 22 local participants

12. Course : **DYNAMICS OF YOUTH AND TERRORISM**

Collaboration : Malaysian Technical Cooperation Programme
(MTCP)

Date & Venue : 2 to 5 October 2012,
Seri Pacific Hotel,
Kuala Lumpur

Participants : 39 local and foreign participants

13. Course : **CBRNE FIRST RESPONDER TRAINING PROGRAMME (3/2013)**

Collaboration : High Commission of Canada

Date & Venue : 15 to 18 October 2012,
Thistle Resort,
Port Dickson.

Participants : 29 local participants

14. Course : **CRISIS MANAGEMENT ON POST HAZMAT AND TERRORIST INCIDENT**

Collaboration : Embassy of France and National Safety Council (NSC)

Date & Venue : 30 October to 1 November 2012,
Sunway Putra Hotel,
Kuala Lumpur.

Participants : 39 local and foreign participants

15. Course : **TERRORISM 101 (3/2012)**

Collaboration : In-house

Date & Venue : 7 and 8 November 2012,
Riverside Majestic Hotel,
Kuching

Participants : 27 local participants

16. Course : **TERRORISM CRIME SCENE INVESTIGATION**
Collaboration : High Commission of New Zealand
Date & Venue : 26 to 30 November 2012,
Best Western Premiere 2 Sentral,
Kuala Lumpur
Participants : 24 local participants

Event Highlights

Event Highlights

PUBLICATION

Reaching the Youth: Countering the Terrorist Narrative

This study, published in 2012, was conducted by Mr. Thomas Koruth Samuel, Director of Research and Publications, in collaboration with the Japan–ASEAN Integration Fund (JAIF) and the ASEAN Secretariat attempts to analyse the issues of the dynamics of youth and terrorism and the possible counter-narrative that could be subsequently developed.

Al-Jemaah Al-Islamiyah

This study, published in 2012, was conducted by Mr. Kennimrod Sariburaja as an attempt to understand the history, ideology, organisational structure, recruitment process, financial resources and operational methods of the Al-Jemaah Al-Islamiyah (JI).

The Southeast Asia Regional Centre for Counter-Terrorism (SEARCCT)

Ministry of Foreign Affairs

No. 516, Persiaran Mahameru

50480 Kuala Lumpur

Malaysia

Tel. : +603 2261 1900

Fax : +603 2274 9487/2273 7246

www.searcct.gov.my

ISSN 1985-1948

9 771985 094001

PRINTED BY
PERCETAKAN NASIONAL MALAYSIA BERHAD
KUALA LUMPUR, 2013
www.printnasional.com.my
email: cservice@printnasional.com.my
Tel.: 03-92366895 Fax: 03-92224773