African Union

 Incrementally build to self-fund 25% of AU peace operations

- Movcon Unit (Air)
- Mobile Military Hospital
- Water Well Drilling Engineer Unit
- Engineering Company -Horizontal (Cruz Del Sur)

Armenia

- Explosive Ordinance
 Disposal/Counter-Improvised
 Explosive Devices company
 (long-term)
- Level II Hospital

Australia

- Use of C-130 and C-17 aircrafts for strategic airlift
- Capacity building for Troop and Police Contributing Countries
- Counter-Improvised Explosive Device training

Austria

- Military Community Outreach Unit
- Firefighting capacity UNIFIL

Azerbaijan

C*

- Infantry battalion
- Staff officers

Bangladesh (co-host)

- Helicopter unit
- Infantry battalion
- Level II Hospital
- Engineering company
- Transportation company
- Port operations unit
- Maritime unit (frigate)
- Maritime unit (offshore patrol vessel)
- Shore-based radar unit
- Special Forces unit

- Riverine unit
- Airfield construction unit
- Signals company
- Three Formed Police Units
- Capacity building for African Peacekeeping Rapid Response Partnership
- Customized training and technical support on protection of civilians, gender and human rights issues
- 20 staff officers

Belgium

- Combined Arms Tactical Sub Group
- Intelligence Surveillance Target Acquisition and Reconnaissance detachment
- Transport aircraft C-130
- Transport aircraft A-321
- Military Utility Helicopter (4 x 109)

- Fighter aircraft (6)
- Unmanned Air System unit
- Maritime unit
- Maritime support unit

Bhutan

Force Protection Company

Brazil

- Infantry battalion
- Level II hospital
- Capacity building of other Troop Contributing Countries
- Twenty UN military observers
- Twenty staff officers

Burundi

Infantry Company

Cambodia

- Engineering company
- Military police unit
- Two demining companies

Canada

Contribution of up to 600 personnel

Chad

Formed Police Unit

Chile

- Helicopter unit
- Engineering Company
- Medical unit

China

- Helicopter unit
- Standing Formed Police Unit
- Medical, engineering and transportation capacity
- De-mining training for 2,000 personnel
- \$100 million for AU operations
- 8,000 standby troops

Colombia

- Infantry battalion (mid-term)
- Infantry brigade (long-term)
- Up to 58 individual police officers
- 10-12 staff officers

Croatia

- Engineering company
- Pre-deployment training for female police officers

Czech Republic

- Special Forces team
- Specialized Rescue team
- Police experts
- Medical capability and equipment

Denmark

- Increase military contribution (MINUSMA)
- Twenty individual police officers
- Signals training
- Survey on Protection of Civilians
- Funding to special political missions

- 27 military intelligence officers
- \$3 million to MINUSMA trust fund

- Infantry Battalion
- Level II Hospital
- Heavy Transport Company
- Combat Cavalry Company

El Salvador

- Engineering company
- Airfield landing and maintenance unit
- Five staff officers

Ethiopia (co-host)

Two infantry battalions

European Union

- Strengthen cooperation on rapid response, including modalities for a bridging or parallel EU operation
- Enable mutual EU-UN support in theatres of operations and hand-over of equipment and facilities

- Enhance/exchange of information and analysis
- Increase EU support to African Peace Facility from €750 to 900 million

- Infantry battalion
- Infantry company
- 350 additional infantry to existing mission
- Personal security platoon
- Field engineering platoon
- Medical team
- Individual police officers
- Correction officers
- Formed Police Unit by 2018

- Police Investigation team of 3-5 officers to investigate SEA in UN Field Missions
- Upgrade of Infantry Company in UNDOF to Mechanised Infantry Company
- Upgrade of Infantry Company in UNIFIL to Battalion and gradually to Mechanised Infantry Battalion by 2018/19

Finland

- Continue involvement in UNIFIL until at least 2018
- Special Forces company
- Staff officers
- Amphibious task unit
- Deployable Chemical, Biological, Radiological and Nuclear lab in 2018

- Twenty additional police officers
- Capacity building in Africa

France

- Train 80,000 African troops
- French language training for 25,000 troops

France

 83 soldiers for MINUSCA to operate Unmanned Aerial Vehicles / drones

the former Yugoslav Republic of Macedonia

Utility and Attack Helicopters

Georgia

 Infantry deployment (to be determined)

Germany

- Start-up kits of military equipment
- Training at mission headquarters and mobile military training teams
- Civilian engineering capacity (standing on 72 hours' notice)

 45 UN police including specialized teams to four peacekeeping missions

Ghana

*

- Helicopter unit
- Infantry battalion
- Signals/communication company
- Naval Patrol unit (2 boats)
- Riverine unit
- Level II Hospital
- Two Formed Police Units

Greece

- Amphibious Ship (LST)
- Infantry Company
- Transport Aircraft (C-130)

Guatemala

Military Police Company

Hungary

- High Thermal Imaging Technology (with operating personnel)
- 10 advisors

India

- Infantry battalion
- Signals company
- Engineering company
- Level II Hospital
- Three Formed Police Units with increased female participation
- Technical experts

 Training support to new Troop Contributing Countries

Indonesia (co-host)

- Infantry battalion
- Formed Police Unit of 100 (40 female)

Ireland

 Infantry Company with headquarters staff

Italy

- Multirole helicopter squadron (level 2)
- Infantry battalion (level 2)
- Engineering company
- Special operations task group (level 2)
- Force protection company (level 2)
- Tactical UAV (level 2)
- Transport company
- Signal company
- Transport airfield unit
- Airfield construction unit
- Police capacity building

Japan (co-host)

- Strategic airlift
- Support new Asian Troop Contributing Countries
- Civilian professionals training
- Increase staff officers

Jordan

*

- Formed Police Unit
- Infantry Battalion

Kazakhstan

Infantry Company (Motorized)

Kenya

- Engineering Company
- Infantry Battalion

Republic of Korea

- Engineering company
- Equipment for a Level II Hospital

Kyrgyzstan

Level 2 hospital

Lithuania

Water Purification Unit

Malaysia

*

- Infantry battalion
- Engineering company
- Two Formed police units
- 100 individual police officers
- Training at Malaysian peacekeeping centre

Mexico

 Increase troop and personnel deployment (to be determined)

Mongolia

Engineering Company

NATO

- Improvised Explosive Device survivability support, education and training
- Train Troop Contributing Countries
- Support rapid deployment mechanisms (exchange best practices and develop certification system)

Explore strategic airlift and logistic support

Nepal

- Rapid deployment battalion
- Reconnaissance company
- Guard unit
- Military police company
- Level II Hospital
- Special Forces company

- Increased female participation (military and police)
- Engineering platoon
- Training to other Troop Contributing Countries
- Formed Police Unit

Netherlands (co-host)

- Extend deployment in MINUSMA
- Training support on protection of civilians
- Support UN Strategic Force Generation Cell
- Intelligence capacity-building

 Host follow up conference on Kigali Principles

Netherlands (co-host)

- Long Range Recon Patrol Task Group for MINUSMA
- Individual Police Officers
- Civilian Experts

Nigeria

- Infantry Battalion
- Regional Hospital

Norway

- Specialized police team for investigation and transnational crime
- C-130 aircraft for 10 months
- Camp facility (MINUSMA)
- Staff officers

- Consideration of a combat engineering company with Counter-Improvised Explosive Device capability in 2017
- Capacity building for East Africa Standby Force

Pakistan (co-host)

- Infantry battalion
- Unarmed Unmanned Aerial Vehicle Squadron
- K-9 platoon with up to six pairs of dogs
- Helicopter unit
- Level II Hospital
- Level III Hospital

- Signal company
- Engineering company
- Transport company

Peru

Infantry company

Philippines

Force HQ Support Unit (FHSU)

Poland

- Explosive Ordnance Disposal / Engineering Group
- Military Engineer General Support Unit – capabilities dedicated to explosive ordnance threats (Explosive Remnants of War, Improvised Explosive Devices)
- Military Observers and Staff Officers

Portugal

- Infantry Company (Quick Reaction Force)
- Transport Aircraft (C-130)

Romania

- Formed Police Unit
- Explosive Ordnance Disposal group (2016)
- Four Helicopters (2018)
- Transport aircraft

Russia

Doubling of Russian police officers to UN Missions

Rwanda (co-host)

- Two infantry battalions
- Two attack helicopters
- Level II Hospital
- Formed Police Unit (all female)

Senegal

*

- Attack helicopter unit
- Transport aircraft

Serbia

- Rapidly deployable engineering company
- Medical evacuation unit
- Staff officers

Sierra Leone

- Infantry battalion by 2016
- Three formed police units
- Two Special Weapons and Tactics units
- Two police guard units

- Military Utility Helicopter (4 x Super Puma)
- Transport Aircraft (2 x C-130)
- Medical Teams

South Africa

Military Threat Assessment unit

Spain

- Two helicopters
- Formed Police Unit
- Counter-Improvised Explosive Device training
- Formed Police Unit training and doctrine development
- Standby aviation and maritime logistics hub

- Sponsor other Troop Contributing Countries deployment
- Air and sea evacuation

Sri Lanka

- Up to four rapidly deployable battalions
- Two Special Forces companies
- Counter-Improvised Explosive Device company
- Force protection company
- Combat convoy battalion
- Two combat transport companies

- Two Formed Police Units
- Combat engineering company
- Capacity building (training)

Sweden

- Extend deployment in MINUSMA
- Increase individual police officers to 1% of Swedish police force
- Police experts specialized in organised crime and Sexual and Gender-Based Violence

- Capacity building in medical field and other areas
- Assist in defining medical standards

Tanzania

- Infantry Battalion (Motorized)
- Engineering Company (Combat)

Thailand

- Engineering company
- Level II Hospital
- Ground water well drilling team
- Capacity building (training)

Tunisia

- Infantry Battalion
- Military Police Squad
- Medical Platoon
- Transport Aircraft (C-130)

Turkey

C*

- Transport aircraft
- Five staff officers
- Naval training

Uganda

Two infantry battalions

Ukraine

- Two utility helicopter units
- Attack helicopter unit

United Kingdom (host)

- UK military support to UNMISS
 - Logistics theatre enablers
 - Medical Role 2 Medical Treatment Facility
 - Infrastructure Military Design and Construction Force
- Capacity building for UN ops in Somalia
- Short term training teams for Somalia missions

United States (co-host)

- Support to UN leadership development
- Enhanced training to prevent sexual exploitation and other conduct and discipline issues
- Assistance in synchronizing capacity building for peacekeepers
- Support for UN rapid deployment, and advanced technology to improve the efficiency of UN operations

Uruguay (co-host)

- Infantry company
- Special infantry platoon with K9 unit
- C-130 aircraft
- Riverine patrol company
- Training and pre-deployment support at Uruguayan peacekeeping centres

Vietnam

- Level II Hospital
- Engineering company (longterm)
- Staff officers

Zambia

- Infantry Battalion
- Demining platoon
- Military Utility Helicopter (2 x MI-17)
- Z9- VIP Third Party Targeting Helicopter unit