
 270

VI. Évfolyam 4. szám - 2011. december

Venekei József

venekei.jozsef@zmne.hu

FIRST HAND EXPERIENCES OF THE MULTINATIONAL LOGISTICS
TRAINING PROGRAM MAGLITE 2011/1

Absztrakt/Abstract

A MAGLITE 2011/1 Multinacionális Logisztikai Képzési Program 2011
júniusában került végrehajtásra öt nemzet, köztük Magyarország, Egyesült
Királyság, az Egyesült Államok, Hollandia és a Cseh Köztársaság tisztjeinek
bevonásával. A képzési programnak első ízben adott helyet a Magyar Honvédség
Központi Kiképző Bázisa Szentendrén. A júniusi gyakorlat tartalmát és
koncepcióját tekintve új kihívások elé állította a gyakorlaton résztvevő magyar
tiszti munkacsoportot. Cikkemben összegzem a gyakorlat végrehajtásának főbb
tapasztalatait és azokat a lehetőségeket melyek a jövőben tovább segíthetik a
gyakorlat sikeres végrehajtását.

The exercise organised within the framework of the MAGLITE 2011/1
Multinational Logistics Training Program was conducted in June 2011 with the
participation of five nations: Hungary, The United Kingdom, the United States,
Netherland and the Czech Republic. The Training Program first time was held at
the Central Training Base of HDF in Szentendre. The exercise with its content
and operational design approved itself as a great challange for the hungarian
officers’ syndicate. In my article I’m going to summarize the lessons learned from
the exercise and describe the possibilities which may improve its succesful
execution in the future.

Kulcsszavak/Keywords: MAGLITE, Logisztikai képzési program,
Összhaderőnemi logisztikai műveletek ~ Logistics training program, Joint
Logistics Operations

 271

PRELIMINARY STEPS OF THE EXERCISE MAGLITE

First part of the Multinational Logistics Training Program MAGLITE 2011/1 was conducted
in June 2011 at the Central Training Base of HDF1 in Szentendre with participation of five
nations: Hungary, The United Kingdom, The United States, Netherland and The Czech
Republic.

The exercise MAGLITE is based upon the Joint Logistics Operations Course (JLOC)
organized for the senior officers of the Army, Navy and Air Force in Deepcut by the Defence
Logistics School. Though JLOC organized mainly for the British officers nowadays it is
getting more international due to the ivitations of the Defence Logistics School. MAGLITE is
traditionally held in Hungary year by year where the officers studying at the Department of
Military Logistics joining the British syndicates can get knowledge of operational level
military decision making process in the field of military logistics. MAGLITE also provides a
good opportunity for them to improve their language skills and get some experience of
common work.

In April 2011 Lt Col Réger (Ret) and myself arrived to Deepcut to attend a coordination
meeting organized by the British party. During the planning meeting we were introduced by
our partner from the British Distaff2 Major Shakespeare with the new operational scenario,
the joint operational area (JOA) and the size and compound of the British contingent taking
part in the operation. Due to the significant changes in operational scenario we had to
reconsider the size and role of our contingent which would take part in operation. Since the
British side wanted to adopt a finished operational scenario from their PJHQ3 we had to made
a compromise with the British Distaff and give up our plans regarding the operational
scenario and mission.We tried to find different solutions to the problem how we can enable
Hungarian officers into the common work.We faced the problem again, that we can’t involve
into the task a brigade strong organization supported by Air Force elements which would
allow to carry out an operational level logistic planning work. By the end of the meeting we
agreed to deploy alltogether three light armoured infantry battalion strong multinational
contingent to the area of operation as a force protection element for the British logistic troops
and their necessary military assets to enable the UN4 and NGO5’s effort to alleviate the
current Humanitarian Crisis and provide C26 logistic functionality to the UN and NGOs.

After arriving home the Military Logistic Department immediately started its direct
preparation for the exercise.

The preparational period of the exercise was complicated due to the fact, that our
University in its today situation has been not able to accomodate the 50 member strong
participants thus a decision has been made to move the exercise to the Central Training Base
of HDF in Szentendre. The exercise leader also made a right decision when he created a staff
including officials from different organizations of the University that made the work much
easier for the Department of Military Logistics. According to my experiences a good
cooperation was developed amongst the people who were involved into the preparation and
execution of the exercise. The common work between the University and the Central Training
Base of HDF proved to be an exemplary cooperation.

1 Hungarian Defence Forces
2 Directors’ staff
3 Permanent Joint Headquarter
4 United Nations
5 Non Governmental Organization
6 Command and control

 272

1. picture. Staff meeting in Szentendre

photo made by Dr. József Varga
EXECUTIONAL PERIOD OF THE EXERCISE

The Operational Area of the exercise was in Nejeru, a fictitious state in north- eastern part

of Africa. There are famine and drought in Nejeru, thus several UN and NGO’s are operating
in the eastern part of the country trying to provide humanitarian assistance to local citizens.

The situation is complicated by the fact, that they are limited by the numbers of vehicles
and logistic assets in country and requests for assistance from the NEJERU Defence Forces
(NDF) to provide assistance with aid distribution have been refused and the northern part of
the country is controlled by a hostile organization called Muslim Legue of Freedom (MLF).
NDF as directed is defeating the Muslim rebellion of the Muslim League of Freedom and see
the humanitarian problem as something that should be left to others to deal with.

The UK forces’s mission was to conduct operations in the NEJERU JOA7 which would
include the offload and distribution of designated UK equipment and aid from SPOD8s and
APOD9s and also to provide military support to the UN (and designated NGOs) to enable the
distribution of humanitarian aid within JOA. In need they had to be prepared to offer C2
logistic functionality to the UN and NGO organisations and support the maintenance of secure
LoC10s and logistic hubs within JOA, in order to create the conditions within NEJERU for the
attainment of the MSTP 11as part of the wider cross government stabilisation plan.

In the initial period of the exercise we had to make some serious changes in the scenario.
After the staff briefing of the British Distaff it became clear, that in paralell with their logistic
forces the British side is about to deploy significant combat and combat service elements in
the JOA. This unexpected step hase made unnecessary for the multinational brigade to deploy
three of its infantry battalions which would have attached to the british logistic forces as a
force protection element. According to the fast decision of the Hungarian Distaff the
organizational structure of the multinational contingent has been changed.

7 Joint Operational Area
8 Sea Port of Disembarkation
9 Air Port of Disembarkation
10 Line of Communication
11 Military Strategic Transition Point

 273

2. picture. Operational area in Nejeru (EXCON slide pack 2011, DCLPA)

A MILU12 has been created with its own NSE13 and an infantry battalion strong force
protection element. In our conception a water purification platoon supported by transport
subunits which were integrated into the structure of a MILU would have supplied the
designited for them refugee camp. This concept was discussed with the British exercise
leader who went along with us. Surprisingly from the datas were sorted out later on by the
British Distaff became clear, that the UN organizations had got an enormous stockpile of
water in the area enough to supply all of the refugee camps situated on the territory of Nejeru.
They also had the needed transport assets for distribution. All of these missunderstandings
came from the fact, that the British Distaff didn’t share with us the exercise documents, and
we were introduced with them in the time only when they were sorted out. Despite all of
theese facts we can state that Hungarian officers who were involved in the MAGLITE
exercise solved their planning tasks in very flexible way.

3. picture. Syndicate work

Photo made by Dr. József Varga
LESSONS LEARNED FROM THE EXERCISE MAGLITE 2011/1

12 Multinational Integrated Logistic Unit
13 National Support Element

 274

 Preparation for the exercise MAGLITE 2011/1 was a model and elicited universal

admiration of the British side.
 Cooperation between the University’s and the Central Training Base’s staff was

exemplary, without any friction.
 IT14 infrastructure and network provided by our University for the period of the

exercise has proved its efficiency and contributed to the success of MAGLITE
considerably.

 The infrastructure, catering service provided by the Central Training Base of HDF
have fulfilled our hopes and had been praised by the British side.

 The level of proffesional knowledge of our MSc officers met the requirements but
their language skills have to be improved so they can understand the native english
speech. In my opinion NATO STANAG 3.3.3.3 should be the entrance level to take
part in MAGLITE.

 Map work (electronic, paper) during the exercise has to be improved significantly.
Practically I haven’t found any datas on the map, including friendly, neutral and
enemy forces’ situation, LoCs, etc.

 In the preparational period MSc officers have to be introduced with the tactical and
also the operational level MDMP15 which have to be the frame for their planning
work.

 Conception of the British exercise leader to form only one Hungarian syndicate
working parallel with four British syndicates turned out faulty, because one planning
team cannot interact with each of them and take into consideration their two or three
COA16s during the planning work. Althoug there were LO17s included in each british
syndicate, the cooperation depended only on COA has been choosen by the British
side. There were British syndicates who had no interaction at all with the Hungarian
planning team.

To solve this problem we have to consider 2 to 3 Hungarian MSc officers to be attached to
each JLOC18 planning syndicate. Then each syndicate has its own HU syndicate to interact
with. This way the Hungarian syndicate would have a need to articulate their timelines and
STRAT lift 19needs to the JLOC syndicate to have some friction.

 The other solution could be to have a completely independent task created by the
Hungarian Distaff which would be universal and would not depend on any British
operational scenario but combined enough to have frictions with the British
Syndicates regarding the deployment, APODs, SPODs, RSOM20 tasks etc.

 According to my experiences gained in last three years I can state that the British
Distaff shares the detailed task with us only in last moment or during the executional
period of the exercise which doesn’t allow us to prepare our officers, and leads to the
described above complications that is why comletely unacceptable for us. If we are
taking into consideration the fact that before the exercise the British participants have
a one week long preparation within the framework of JLOC, we start the exercise
under the unequal conditions and our role is reduced only for an assistance.

14 Information Technology
15 Military Decision Making Process
16 Course of Action
17 Liaison Officers
18 Joint Logistic Operations Course
19 Strategic Air Lift
20 Reception Staging and Onward Movement

 275

CONCLUSION

Multinational Training Program MAGLITE is playing very important role in the

educational process of the Miklós Zrínyi National Defence University. It prepares the MSc
officers to solve logistic planning tasks on operational level and learn the steps and content of
the MDMP which role is nowadays fading away during the staff work.

Although there are some missunderstandings and differences of opinion with our British
partner, we have to keep on working and developing MAGLITE which has a key position in
the educational process of the Department of Military Logistics.

