

compendio
legislativo
de
condecoraciones
españolas

MEDALLAS DE LA UNIÓN EUROPEA

Medalla de la Unión Europea Occidental

General regulations for the WEU Mission Service Medal (1996).

I. WEU Mission Service Medal

1. The Secretary-General hereby establishes the WEU Mission Service Medal for award, subject to these Regulations, to military and civil personnel who are or have been engaged in operations, or in direct support of operations, under the flag of the Western European Union.

II. Description

2. The Medal shall be circular in form and made of silver and bear at the obverse the WEU/UEO emblem set in a nearly closed circle of nine stars, and on the reverse the title PRO PACE UNUM.
3. The Medal shall be suspended from a ribbon in WEU blue and yellow gold. The service ribbon, shall be a strip of ribbon identical with that from which the Medal shall be suspended. The dimensions of the ribbon shall conform with applicable regulations of the national governments of the recipients.
4. A clasp shall denote the specific theatre, or area of operations, in respect of which the Medal is being awarded.

III. Wearing.

5. The wearing of the Medal and the service ribbon, or of miniatures thereof, shall be governed by the applicable regulations of the national governments of the recipients.

IV. Eligibility.

6. The Secretary-General shall from time to time, as appropriate, designate:
 - a. The theatre or area of operations, and/or the WEU organisation or operation in respect of service with which the Medal and service ribbon shall be awarded;
 - b. The period of service which shall be required as qualifying service for the purposes of these regulations, with the understanding, however, that a period of qualifying service shall not be required for the posthumous award of the Medal to personnel killed, or presumed killed, while on assignment.
7. Subject to the designations made pursuant to paragraph 6 of this regulation, any military or civil personnel who have completed a period of qualifying service in the designated theatre or area of operations or with a designated WEU organisation or operation, shall be eligible to receive the Medal and service ribbon provided they have not been convicted of serious misconduct or crimes during the period of their assignment under WEU authority.
8. Exceptions may be made by the Secretary-General, on the recommendation of an operational commander or a nation, for the award of the Medal to personnel who are regarded as particularly deserving cases, who would otherwise fall outside the criteria.

V. Approval by National Governments

9. All awards of the Medal and the service ribbon shall be subject to the approval of the national governments concerned.
10. The administrative procedures to be followed in respect of the issue of Medals and service ribbons shall be agreed upon between the Secretary-General and the national governments concerned.

VI. Posthumous Awards and Awards to Repatriated Personnel

11. If a person who is eligible for the award of the Medal and the service ribbon in accordance with these regulations dies before receiving them, the national government concerned shall make the award posthumously as appropriate, in accordance with its own administrative arrangements.
12. If a person who is eligible for the award of the Medal and the service ribbon in accordance with these regulations is repatriated before receiving them, the national

government concerned shall make the award as appropriate, in accordance with its own administrative arrangements.

VII. Issue of Medal and Ribbons.

13. The Secretary-General may designate persons who, acting o his behalf, shall, subject to the provisions of regulation V, issue the Medals and the service ribbons to personnel eligible under regulation.
14. Supplies of the Medal and the service ribbon shall be made available to national governments concerned by the Secretary-General, and shall be issued by them on behalf of the Secretary-General in accordance with their own administrative arrangements to or on behalf of all eligible personnel referred to in regulation VI.

VIII. Amendments

15. The Secretary-General may amend any of these regulations or any o these designations made pursuant to these regulations.

Qualifying conditions for the award of the WEU Mission Service Medal for Service on WEU operations related to the Former Yugoslavia.

1. The Secretary-General of the Western European Union has been pleased to approve the award of the WEU Mission Service Medal, in accordance with the General Regulations for that Medal, to mark the services of those who have taken in WEU operations related to the Former Yugoslavia. The inscription on the clasp be FORMER YUGOSLAVIA 1992

Eligibility

2. For award of the WEU Medal personnel must complete both the qualifying period of service and meet the eligibility criteria.
3. The qualifying periods for the Medal are:
 - a. Thirty days continuous or accumulated service in the theatre of WEU operations defined as: the territory of the Former Yugoslavia, and the Adriatic, including airspace above, between 22 July 1992 and a final date to be specified in due course.

or

 - b. Ninety days continuous or accumulated service in the area of operations outside of the Former Yugoslavia, and the Adriatic (i. e. Hungary or Rumania), between 1 July 1992 and a final date to be specified in due course.
4. Those eligible for the award of the Medal are personnel from WEU nations:
 - a. Serving under WEU Authority
 - (1) In HQ Danube Mission, HQ NAVSOUTH and in direct support of WEU operations in Former Yugoslavia.
 - (2) In other installations, within the area of operations and in direct support of WEU operations, as designated by the Secretary-General.

Real decreto 1785/1996, de 19 de julio (BOD número 172).

Por el que se establecen los requisitos españoles para la concesión y uso de la Medalla de Servicio de la Unión Europea Occidental (UEO).

El Consejo de la Unión Europea Occidental, en su reunión del día 20 de diciembre de 1994, ha decidido la creación de una Medalla de Servicio de la Unión Europea Occidental (UEO) para recompensar la participación en operaciones bajo la bandera de la Unión Europea Occidental. Establecidas por el secretario general las condiciones generales para su concesión, procede dictar las normas y determinar los procedimientos nacionales que serán exigibles para la concesión y uso de esta Medalla.

En su virtud, a propuesta del Ministro de Defensa y previa deliberación del consejo de ministros en su reunión del día 19 de julio de 1996, dispongo:

Artículo 1. Autorización para la concesión.

La concesión de la Medalla de Servicio de la Unión Europea Occidental (UEO) como recompensa por la participación en operaciones bajo la bandera de la Unión Europea Occidental, que corresponde a los órganos competentes de dicha Organización, requerirá la conformidad previa del Ministro de Defensa. Cuando se trate de personal no dependiente del Ministerio de Defensa se solicitará informe del ministerio correspondiente.

El Ministro de Defensa establecerá los procedimientos administrativos para la tramitación de las propuestas, previo el cumplimiento de los trámites legales oportunos.

Artículo 2. Uso.

Las concesiones serán publicadas en el *Boletín Oficial de Defensa*, quedando autorizado su uso sobre el uniforme a partir de la fecha de publicación.

El uso de la Medalla de Servicio de la Unión Europea (UEO), de su miniatura y del pasador sobre el uniforme se regirá por las normas de uniformidad para las Fuerzas Armadas.

Artículo 3. Descripción de la Medalla.

La Medalla de Servicio de la Unión Europea Occidental tiene el formato establecido en su Reglamento.

La cinta de la que pende la Medalla, con los colores azul y amarillo oro de la Unión Europea Occidental (UEO) establecidos en su Reglamento, será de seda, de 30 milímetros de anchura y 30 milímetros de longitud a la vista y se llevará sujetada por una hebilla dorada de la forma y dimensiones usuales y reglamentarias para esta clase de distintivos.

El pasador estará constituido por la correspondiente cinta montada sobre un armazón de la forma y dimensiones establecidas en las normas reglamentarias de uniformidad.

Disposición final primera. Facultad de desarrollo.

Se autoriza al Ministro de Defensa a adoptar cuantas disposiciones sean necesarias para el desarrollo del presente real decreto.

Disposición final segunda. Entrada en vigor.

El presente real decreto entrará en vigor el día siguiente al de su publicación en el *Boletín Oficial del Estado*.

Orden ministerial 150/1996, de 19 de septiembre (BOD número 192).

Por la que se establecen los procedimientos administrativos españoles previos a la concesión de la Medalla de Servicio de la Unión Europea Occidental (UEO).

El real decreto 1785/1996, de 19 de julio, por el que se establecen los requisitos españoles para la concesión y uso de la Medalla de Servicio de la Unión Europea Occidental (UEO), supedita la concesión de la medalla a la aprobación del Ministro de Defensa y le faculta para establecer los procedimientos administrativos para la tramitación de las propuestas.

En su virtud, dispongo:

Primer. Las relaciones de personal militar y civil propuesto para ser recompensado con la Medalla de Servicio de la UEO por la participación en operaciones bajo la bandera de la Unión Europea Occidental, serán remitidas al Jefe del Estado Mayor de la Defensa por el procedimiento establecido en el Reglamento de la Medalla y normas que lo desarrollan.

En las citadas relaciones figurarán los siguientes datos mínimos de cada uno de los propuestos:

Datos personales:

- Nombres y apellidos.
- Número de la tarjeta de identidad militar, o el documento nacional de identidad si se trata de personal civil.
- Cuerpo, Escala y empleo en el caso de personal militar o categoría o cargo si se trata de personal civil.

— Tiempo de servicio en el teatro o zona de operaciones.

Causas que motivan la propuesta de recompensa.

Segundo. El Jefe del Estado Mayor de la Defensa informará la propuesta y la elevará al Ministro para su aprobación. En su informe, el Jefe del Estado Mayor de la Defensa tendrá en cuenta que la duplicidad de recompensas por una misma causa será excepcional y requerirá un informe específico.

Tercero. El Jefe del Estado Mayor de la Defensa comunicará la decisión del Ministro de Defensa al Secretario General de la Unión Europea Occidental, o autoridad por él designada, de acuerdo con el procedimiento establecido en el Reglamento de la Medalla y normas que lo desarrollan.

Cuarto. El Ministro de Defensa o autoridad en quien delegue, impondrá la Medalla de Servicio de la UEO a los que habiendo sido recompensados con ella, fuesen repatriados o fallecieren antes de recibirla. A estos últimos se les impondrá a título póstumo.

Quinto. Concedidas las Medallas de Servicio de la UEO, se procederá a su publicación en el Boletín Oficial de Defensa, quedando autorizado su uso sobre el uniforme y proclamándose a la anotación en la hoja de servicios de los interesados.

Sexto. La presente orden entrará en vigor el día siguiente al de su publicación en el Boletín Oficial de Defensa.

Normas del JEMAD para regular y coordinar las condiciones y trámite a seguir en la concesión de la Medalla de la UEO, de 11 de octubre de 1996.

1. Generalidades

1.1 El Secretario General de la UEO ha decidido crear la Medalla de Servicio de la UEO para recompensar los servicios del personal militar y civil que haya participado en operaciones, o en apoyo directo a ellas, bajo la bandera de la Unión Europea Occidental.

1.2 El Secretario General, cuando considere oportuno, definirá:

- El teatro o zona de operaciones y/o la organización de la UEO u operación con relación a la que se concede la recompensa.

- El período de servicio mínimo que deberá acreditar el personal para ser acreedor a la concesión de dicha medalla. No se requerirá dicho período en el caso de concesión a título póstumo al personal que haya resultado muerto durante su servicio.

1.3 Según estas normas generales, cualquier militar o civil que haya completado el período mínimo de servicio establecido por el Secretario General para cada caso, en el teatro o zona de operaciones o en una organización definida por dicha autoridad, será merecedor de la Medalla de Servicio de la UEO.

1.4 Excepcionalmente, el Secretario General, a propuesta de una nación o mando operacional, podrá conceder la Medalla da Servicio de la UEO, al personal que se haya distinguido particularmente durante su servicio, aún cuando no cumpla los criterios anteriormente indicados.

1.5 De acuerdo con estas normas generales. El Secretario General de la UEO ha aprobado la concesión de la Medalla de Servicio de la UEO para recompensar los Servicios de aquellos que han tomado parte en las operaciones de la UEO relacionadas con la antigua Yugoslavia.

2. Condiciones

2.1 Para ser acreedor a la medalla, el personal deberá cumplir tanto el período mínimo requerido como los criterios de elegibilidad.

2.2 Los períodos de servicio son:

- a. Treinta días de servicio continuo o acumulado en el teatro o zona de operaciones definida como:

El territorio de la antigua Yugoslavia y el Adriático incluyendo el espacio aéreo sobre ellos entre el 22 de julio de 1992 hasta la fecha que en su momento se determine.

- b. Noventa días de servicio continuo o acumulado en la zona de operaciones fuera de la antigua Yugoslavia (Hungria y Rumania) entre el 22 de julio de 1992 hasta la fecha que en su momento se determine.
- 2.3 Serán elegibles para la concesión de la Medalla de Servicio de la UEO el personal el personal de alguno de los países de esta organización:
- Que haya servido bajo la autoridad de la UEO.
 - En el CG Misión DANUBIO, CG NAVSOUTH y en apoyo directo a las operaciones de la UEO en la antigua Yugoslavia.
 - En otros organismos, según define el Secretario General, dentro de la zona de operaciones y en apoyo directo a las operaciones de la UEO.
3. Trámite.
- 3.1 Los Jefes de Estado Mayor de los tres ejércitos remitirán a mi autoridad relaciones de personal propuesto para ser recompensado con la Medalla de Servicio de la UEO para su participación en operaciones relacionadas con la antigua Yugoslavia. La documentación y justificación de los méritos y circunstancias serán tramitadas en los cuarteles generales mediante normas de carácter interno.
- 3.2 En las citadas relaciones figurarán los siguientes datos mínimos de cada uno de las propuestas:
- Datos personales.
 - Número de Tarjeta Militar de identidad, o Documento Nacional de Identidad si se trata de personal civil.
 - Primer apellido.
 - Segundo apellido.
 - Nombre.
 - Empleo, o categoría o cargo si se trata de personal civil.
 - Cuerpo y escala.
 - Ejército.
 - Organismo en el que ha prestado servicio.
 - Lugar geográfico en el que ha prestado servicio.
 - Tiempo de servicio, especificando fechas inicial y final.
 - Causas que motivan la propuesta de recompensa.
4. Ámbito de aplicación
- 4.1 Se entenderá que la Subsecretaría de Defensa actuará de igual manera que los cuarteles generales respecto a las condiciones y trámite a seguir para la concesión de la Medalla de Servicio de la UEO al personal de los Cuerpos Comunes.
- 4.2 La Dirección General de la Guardia Civil podrá proponer de la misma forma al personal a sus órdenes que cumpla los requisitos mencionados.

Otros datos.

La medalla es circular y de plata. En el anverso aparece el emblema de la UEO¹, y alrededor nueve estrellas y en el reverso la inscripción PRO PACE UNUM².

PASADOR	CRITERIO	CINTAS
FORMER YUGOSLAVIA 1992 FORMER YUGOSLAVIA	Operaciones en la antigua Yugoslavia 22.7.1992—2003	

¹ Compuesto por las iniciales UEO-WEU dispuestas en cruz, de color blanco, rodeadas por nueve estrellas amarillas de cinco puntas, todo ello sobre fondo azul claro.

² Unidos por la paz.

Colección José Luis Arellano

Colección José Luis Arellano

Medalla de la Política Europea de Seguridad y Defensa

Implementing modalities for the ESDP Service Medal, 9.2003³.

A. ESDP Service Medal

1. The SG/HR has established the European Security and Defence Policy (ESDP) Service Medal for award, subject to the present implementing modalities, to all civil and military personnel who have actually participated in an EU-led crisis-management operation within the scope of Title V of the TEU.
2. There will be two categories of ESDP medals:
 - a. ESDP service medal for Headquarters and Forces: personnel in the Crisis Establishment of Headquarters and Forces in the area of operations who have served for at least 30 days uninterrupted.
 - b. ESDP service medal for Planning and Support: personnel in the Crisis Establishment of Headquarters and Forces outside the area of operations who have served for at least 30 days uninterrupted and other persons who have provided a meritorious service in the interests of the Operation.
3. Within the General Secretariat of the Council, DG A shall be in charge of the management of the information necessary for the awarding of the medal. To that effect, and on the basis of the information provided by those responsible for the operations, e.g. the Operation Commander or the Head of the Mission, DG A shall establish and maintain a register concerning the personnel participating in the operations. This register shall be the subject of separate modalities to be elaborated by the DG A.
4. The General Secretariat of the Council, DG A shall take care of the development and description of the medals. The costs involved shall be charged to the budget of the General Secretariat of the Council. The Operation Commander/Head of Mission of the Operation shall be responsible for the production of these medals. The costs of the production shall be charged to the budget of the operation.

B. DESCRIPTION

5. The Medal shall be circular in form, made of silver colour and bear on the obverse the EU emblem set in a nearly closed circle of twelve stars, and on the reverse the title PRO PACE UNUM (see example at Annex A).
6. The ESDP service medal for Headquarters and Forces shall be suspended from a ribbon in EU blue and yellow. The service ribbon shall be a strip of ribbon identical to that from which the Medal shall be suspended
7. The ESDP service medal for Planning and Support shall be suspended from a ribbon in EU blue and white. The service ribbon shall be a strip of ribbon identical to that from which the Medal shall be suspended
8. A clasp both on the ribbon and (in a smaller size) on the service ribbon, shall denote the Mission, in respect of which the Medal is being awarded.
9. Personnel serving more than one tour of duty with a specific EU-led Crisis Management Operation are authorised to wear an Arabic numeral in metallic silver affixed to their existing medals (affixed at the centre of the ribbon).
10. The Medal shall be accompanied by a certificate, issued by the General Secretariat of the Council (DG A), authorising each recipient to wear the Medal (see example of a certificate at Annex B).

C. WEARING

11. The wearing of the Medal and the service ribbon shall be governed by the relevant regulations of the recipients' national authorities.

D. ELIGIBILITY

³ Derogada en el *Implementing modalities for the CSDP Service Medals*, del 9 de marzo de 2012.

12. As appropriate, the SG/HR shall designate the theatre or area of operations, and/or the EU-led CMO in respect of service with which the Medal and service ribbon shall be awarded.
13. A period of at least 30 days of uninterrupted service in the area of operation for the ESDP service medal for Headquarters and Forces or outside the area of operations in the case of the ESDP service medal for Planning and Support, of a designated EU led crisis management operation shall be required as qualifying service for the purposes of these regulations, with the understanding however that a period of qualifying service shall not be required for:
 - posthumous award before qualifying has been completed;
 - service-incurred injuries and evacuation, before qualifying service has been completed.
14. Persons who have been convicted of serious misconduct or crimes during the period of their duty under EU authority shall not be eligible for the award of the Medal.
15. Exceptions may be made by the SG/HR, on the recommendation of an Operation Commander or a Head of Mission, for the award of the two categories of the ESDP Medal to personnel, who are regarded as particularly deserving cases and who would otherwise fall outside the criteria.
16. Acting on the behalf of the SG/HR, Operation Commanders or Heads of Mission shall, subject to provisions of this regulation, provide the General Secretariat of the Council (DG A) with the list of personnel eligible under the present regulation. Such lists shall contain the information necessary for the management of the register set up within DG A.

E. ROLE OF NATIONAL POINTS OF CONTACT

17. All awards of the Medal shall be prepared by the Operation Commanders or the Heads of Mission following contacts with national points of contact of each contingent.
18. National points of contact are responsible for ensuring that all eligible members of their contingents, no matter where located in the mission area, are awarded of the EU ESDP Medal when they become entitled to it.

F. POSTHUMOUS AWARDS AND AWARDS TO REPATRIATED PERSONNEL

19. If a person who is eligible for the award of the Medal and the service ribbon in accordance with these regulations dies before receiving them, the national authorities concerned shall make the award posthumously as appropriate, on behalf of the SG/HR, in accordance with their own administrative arrangements.
20. If a person who is eligible for the award of the Medal and the service ribbon in accordance with these regulations is repatriated before receiving them, the relevant national authorities concerned shall make award as appropriate, on behalf of the SG/HR, in accordance with their own administrative arrangements.

6. PRESENTATION OF MEDALS, RIBBONS AND CERTIFICATES

21. The SG/HR may delegate his authority to the Operation Commander/Force Commander/Head of Mission/other designated person to present the EU ESDP medal. The ceremony of presentation should normally take place as soon as possible after the award.
22. Where possible all Medals and certificates should be presented at a formal medal parade.
23. The Contributing States shall be informed about the administrative procedures in respect of the issue of the Medals and the service ribbons.
24. Where necessary, supplies of the Medal, the service ribbon and the certificate may be made available to the national points of contact concerned. Where necessary, the Medal shall be presented by the national authorities of States participating in an EU-led crisis management operation on behalf of the SG/HR, in accordance with their own administrative regulations.

11. AMENDMENTS

25. The SG/HR may amend the present implementing modalities. The SG/HR may amend or withdraw any of the awards made pursuant to the present modalities.

Annexes:

A. Design of the ESDP Service Medal

Creada el 1 de enero de 2003 por la Unión Europea para premiar a los que sirven o han servido bajo liderazgo de la UE en operaciones de crisis.

La medalla es circular y de plata. En el anverso lleva el emblema de la UE, formado por doce estrellas formando un círculo alrededor del borde. En el reverso lleva la inscripción PRO PACE UNUM⁴.

La medalla de Cuarteles Generales y Fuerzas pende de una cinta azul con una lista ancha amarilla en el centro. La de Planeamiento y Apoyo pende de una cinta azul con lista ancha blanca en el centro⁵.

Sobre la cinta y el pasador de diario lleva una barra con la inscripción del teatro, área de operaciones u operación⁶.

Para segundos y siguientes turnos de servicio en una de estas misiones está autorizado el uso de un numeral arábigo de plata sobre la cinta.

Real decreto 282/2006, de 10 de marzo (BOE número 76, del 30).

Por el que se establecen los requisitos españoles para el reconocimiento de la concesión y el uso de la Medalla al Servicio de la Política Europea de Seguridad y Defensa creada por la Unión Europea.

La Unión Europea ha creado la Medalla al Servicio de la Política Europea de Seguridad y Defensa para recompensar a todo el personal civil y militar que haya participado en

⁴ Unidos por la paz.

⁵ Azul: Pantone Reflex Blue (RGB: 0/0/153); Pantone Yellow (RGB: 255/204/0); Pantone Silver 7541 M (RGB: 90/89).

⁶ Al final del documento puede verse un cuadro con las misiones asumidas por la Unión Europea.

operaciones de gestión de crisis dirigidas por esa organización, comprendida en el Título V del Tratado de la Unión Europea.

Establecidas por el Secretario General del Consejo de la Unión Europea las condiciones generales para su concesión, procede dictar las normas para el reconocimiento de dicha concesión y el uso de esta medalla para incardinárla en el ordenamiento jurídico español, conforme a lo dispuesto en la disposición adicional segunda 2 del real decreto 1040/2003, de 1 de agosto, por el que se aprueba el Reglamento general de recompensas militares.

En su virtud, a propuesta del Ministro de Defensa y previa deliberación del Consejo de Ministros en su reunión del día 10 de marzo de 2006, dispongo:

Artículo 1. Reconocimiento y publicación.

La Medalla al Servicio de la Política Europea de Seguridad y Defensa⁷, concedida por los órganos competentes de la Organización de la Unión Europea, requerirá el reconocimiento del Ministro de Defensa, quien establecerá el procedimiento para ello.

El reconocimiento de la concesión de dicha medalla será publicado en el «Boletín Oficial del Ministerio de Defensa».

Artículo 2. Uso.

El uso de esta medalla y de su pasador, que en el caso de los militares se regirá por las normas de uniformidad para las Fuerzas Armadas, quedará autorizado desde la fecha de la publicación de su reconocimiento.

Artículo 3. Formato de la medalla.

La Medalla al Servicio de la Política Europea de Seguridad y Defensa y su pasador tienen el formato establecido en sus normas específicas, dictadas por la Unión Europea.

Disposición final primera. Facultad de desarrollo.

Se autoriza al Ministro de Defensa a adoptar cuantas disposiciones sean necesarias para el desarrollo de este real decreto.

Disposición final segunda. Entrada en vigor.

El presente real decreto entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado».

Orden DEF/4109/2006, de 28 de diciembre (BOE número 8, de 9 de enero de 2007).

Por la que se establece el procedimiento para el reconocimiento de la concesión de la Medalla al Servicio de la Política Europea de Seguridad y Defensa creada por la Unión Europea y se delegan competencias en esta materia.

El real decreto 282/2006, de 10 de marzo, por el que se establecen los requisitos españoles para el reconocimiento de la concesión y el uso de la Medalla al Servicio de la Política Europea de Seguridad y Defensa (PESD) creada por la Unión Europea, establece como requisito posterior a su concesión el reconocimiento por parte del Ministro de Defensa, a quien faculta para establecer el procedimiento para ello.

Por otro lado, las normas de la Unión Europea que establecen las modalidades de aplicación para la medalla al servicio de la PESD disponen que la entrega de las medallas concedidas a título póstumo o a personal repatriado será hecha por las autoridades nacionales pertinentes, por lo que resulta necesario fijar las normas de entrega para estas dos circunstancias.

Finalmente, con el fin de conseguir la mayor celeridad y simplificación en la tramitación del reconocimiento de la concesión de la medalla, se hace necesario acudir a la figura de la delegación de competencias, prevista en la ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en el Jefe de Estado Mayor de la Defensa, autoridad que puede disponer de toda la información necesaria para adoptar la resolución final.

⁷ A partir de 2010 cambia el nombre anterior de PESD al nuevo de Política de Seguridad y de Defensa Común (PSDC), circunstancia que no ha supuesto cambio alguno en el diseño de estas medallas o en su normativa.

En su virtud y en uso de las facultades que me confieren el artículo 1 del real decreto 282/2006, de 10 de marzo, y el artículo 13 de la ley 30/1992, de 26 de noviembre, DISPONGO:

Primero. Procedimiento para el reconocimiento de la concesión de la Medalla al Servicio de la Política Europea de Seguridad y Defensa.

El reconocimiento de la concesión de la Medalla al Servicio de la Política Europea de Seguridad y Defensa por la participación en operaciones de gestión de crisis dirigidas por la Unión Europea (en adelante la Medalla), será conforme al procedimiento siguiente:

a) Se iniciará mediante la recopilación, por parte de los jefes de cada contingente, de las relaciones oficiales del personal militar y civil al que se le haya concedido la Medalla, conforme se vaya produciendo dicha concesión.

b) A su vez, el Representante Militar ante el Comité Militar de la Unión Europea, establecerá los contactos necesarios con la Secretaría General del Consejo de la Unión Europea para que ésta le facilite la relación oficial del personal español no encuadrado en ningún contingente nacional al que se le haya concedido la Medalla, conforme dicha concesión se produzca.

c) También podrá iniciarse este procedimiento mediante la solicitud del interesado o, en caso de que haya fallecido, de su familiar más allegado.

d) Las relaciones oficiales a las que se hace referencia en los párrafos a) y b), así como las solicitudes del párrafo c) serán remitidas al Estado Mayor de la Defensa por conducto reglamentario.

e) El Estado Mayor de la Defensa, una vez recibidas las relaciones oficiales y comprobado el derecho de los solicitantes, elevará propuesta de reconocimiento a la autoridad que tenga atribuida esa facultad.

f) La resolución de reconocimiento, en la que se hará constar la fecha de concesión de la Medalla, se publicará en el «Boletín Oficial del Ministerio de Defensa» conforme al artículo 1 del real decreto 282/2006, de 10 de marzo, por el que se establecen los requisitos españoles para el reconocimiento de la concesión y el uso de la Medalla al Servicio de la Política Europea de Seguridad y Defensa creada por la Unión Europea, quedando autorizado el uso de la Medalla a partir de esa publicación, con arreglo al artículo 2 de este mismo real decreto.

g) Publicada la resolución de reconocimiento de la concesión de la Medalla, se procederá a su anotación en la Hoja de Servicios de los interesados, haciendo constar como fecha efectiva la de la concesión por parte del Secretario General/Alto representante del Consejo de la Unión Europea.

Segundo. Entrega de la Medalla a título póstumo y al personal repatriado.

1. El Ministro de Defensa, o la autoridad en quien delegue, entregará la Medalla a título póstumo al familiar mas allegado, en nombre del Secretario General/Alto Representante del Consejo de la Unión Europea.

2. El Ministro de Defensa, o la autoridad en quien delegue, entregará la Medalla al personal repatriado antes de haberla recibido en el teatro o área de operaciones, en nombre del Secretario General/Alto Representante del Consejo de la Unión Europea.

Tercero. Delegación de competencias.

1. Se delega en el Jefe de Estado Mayor de la Defensa la facultad de reconocer la concesión de la Medalla al Servicio de la Política Europea de Seguridad y Defensa que se otorga al Ministro de Defensa en el artículo 1 del real decreto 282/2006, de 10 de marzo.

2. Las resoluciones administrativas que se adopten en virtud de la presente delegación indicarán expresamente esta circunstancia haciendo constar en la antefirma la expresión «por delegación», con cita de esta orden.

3. Mediante acuerdo motivado de la autoridad delegante se podrá revocar el conocimiento y resolución de cualquier asunto comprendido en la presente delegación.

Disposición final única. Entrada en vigor.

La presente orden entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado».

PASADOR	MISIÓN	CINTAS ⁸
	Misión de Policía de la Unión Europea en Bosnia-Herzegovina 1.1.2003—TBD	
	Operación Concordia en la antigua república yugoslava de Macedonia 26.3—15.12.2003	
	Operación Artemis en la República Democrática del Congo 12.6—1.9.2003	
	Operación Próxima de Policía en la antigua república yugoslava de Macedonia 15.12.2003—14.12.2005	
	Operación militar de la UE en Bosnia-Herzegovina 2.12.2004—TBD	
EUJUST LEX	Misión de la UE para el establecimiento del orden en Iraq 21.2.2005—TBD	
EUPOL KINSHASA	Misión de Policía de la UE en Kinshasa, República Democrática del Congo 12.4.2005—30.6.2007	
	Misión de la UE en la República Democrática del Congo 2.5.2005—TBD	
	Misión de apoyo de la UE a la Unión Africana en Darfur 6.2005—31.12.2007	
EUPAT	Equipo Policial de la UE en la antigua república yugoslava de Macedonia 15.12.2005—14.6.2006	
	Misión de la UE de asistencia en la frontera y paso fronterizo de Rafah en los Territorios Palestinos 24.11.2005—TBD	
	Misión de Policía de la UE en los Territorios Palestinos 1.1.2006—TBD	
	Misión de la UE en la República Democrática del Congo 25.4—30.11.2006	
	Misión de Policía de la UE en Afganistán 15.6.2007—31.12.2016	
EUPOL RD CONGO	Misión de Policía de la UE en la República Democrática del Congo 1.7.2007—TBD	
EULEX KOSOVO	European Union rule of law mission in Kosovo 16.2.2008—TBD	
EU SSRGB	Misión de la UE de apoyo a la reforma del sector de seguridad en Guinea Bissau 4.2008—30.9.2010	

⁸ Se indican únicamente las concedidas a españoles en cuarteles generales y fuerza (amarilla) y/o planeamiento y apoyo (blanca).

compendio legislativo de condecoraciones españolas

	Misión de la UE en la Chad y República Centroafricana 3.4.2008—15.3.2009	
EUMM Georgia	Misión de Monitores de la UE en Georgia 1.10.2008—TBD	
	Operación naval de la UE contra la piratería en aguas de Somalia 15.12.2008—TBD	
	Misión de la UE para contribuir al entrenamiento de las fuerzas de seguridad somalíes 7.4.2010—TBD	
EUFOR Libya	Operación militar de la UE de apoyo a las operaciones de asistencia humanitaria en respuesta a la situación de crisis en Libia 1.4.2011—2.2012	
	Restablecimiento de la capacidad marítima regional en el Cuerno de África y en el Índico occidental 7.2012—TBD	
	Misión de la PSCD para la seguridad aeroportuaria en Sudán del Sur 8.2012—TBD	
	Misión de la UE de entrenamiento en Mali 1.2013—TBD	
EUCAP Sahel Mali	Misión de la PSCD de la UE en Mali 15.4.2014—TBD	
	Misión de la UE en la República Centroafricana 5.2014—TBD	
EUMAM RCA	Misión de asesoramiento de la UE a las fuerzas de seguridad de la República Centroafricana 1.2015—7.2016	
SOPHIA	Fuerza naval de la Unión Europea — Operación Sophia en el Mediterráneo 6.2015—TBD	
EUTM RCA	Misión de la UE de entrenamiento en la República Centroafricana 7.2016—TBD	
Numerales ⁹		

⁹ Esta opción se incluye a modo de ejemplo y atendiendo a criterios personales basados en las siguientes consideraciones:

- la normativa de la PESD, remite a las normas de cada país para su uso concreto.
- la medalla se entrega siempre con el pasador de la misión correspondiente, siendo ésta la única forma de diferenciar unas y otras misiones.
- a semejanza de la Medalla de la OTAN, se usaría una medalla por misión con su correspondiente pasador y, en su caso, la adición del numeral correspondiente como sigue:
 - en la medalla, el numeral en el centro de la cinta por encima del pasador de la misión.
 - en la cinta del pasador de diario, el de la misión, añadiendo el número a continuación.

ALTHEA

ARTEMIS

CONCORDIA

EU NAVFOR-ATALANTA

EUFOR RD CONGO

EUFOR TCHAD-RCA

EUPOL AFGANISTAN

EUPOL COPPS

EUSED RD CONGO

ATALANTA

EUBAM RAFAH

EUTM SOMALIA

EUFOR RCA

CSDP MEDAL FOR
EXTRAORDINARY MERITORIOUS
SERVICE

Modelo de instancia

EXCMO. SR.:

D. [Nombre y Apellidos], [Empleo y Arma], [Escala], [Cuerpo], con DNI nº [...], y nº de escalafón [...], destinado en [...], con el debido respeto y subordinación,

EXPONE:

Que según la Orden DEF/4109/2006 de 28 de diciembre, BOD nº 9 de 12ENE07, se establece el procedimiento para el reconocimiento de la concesión de la Medalla al Servicio de la Política Europea de Seguridad y Defensa creada por la Unión Europea

Que fue comisionado a la Operación [...] como componente de [Unidad, Agrupación o Puesto], según Resolución [...] de fecha [...], BOD nº [...].

Que le fue concedida la citada Medalla por la Unión Europea y entregado el certificado correspondiente.

Que se adjunta copia de la cédula de concesión de la misma.

Por todo ello,

SOLICITA:

El reconocimiento de la concesión, mediante el procedimiento establecido al efecto, a favor del [empleo] que suscribe.

Es gracia que espera alcanzar de V.E.

[Lugar], a [fecha]

EXCMO. SR. GENERAL DE EJERCITO JEFE DE ESTADO MAYOR DE LA DEFENSA.
MADRID

Medalla de la Política Común de Seguridad y Defensa

Implementing modalities for the CSDP Service Medals, approved by the High Representative of the Union for Foreign Affairs and Security Policy on 19.3.2012

A. POLICY FOR CSDP SERVICE MEDAL

1. The High Representative (HR) has established the CSDP Service Medal for award, subject to the present implementing modalities, to all civil and military personnel who have participated in an EU-led Crisis-Management Operation (CMO) within the scope of Title V of the TEU.
2. There are two categories of CSDP medals:
 - a. "CSDP Service Medal for Headquarters and Forces" for personnel in the Crisis Establishment of Headquarters and Forces in the area of operation/mission who have served for at least 30 days uninterrupted.
 - b. "CSDP Service Medal for Planning and Support" for personnel in the Crisis Establishment of Headquarters and Forces outside the area of operation/mission who have served for at least 30 days uninterrupted or persons who have provided meritorious service in the interests of the Operation/Mission.
3. When a EU Operation/Mission is launched pursuant to Article 43 of Title V of the TEU, the area of operation/responsibility/competence delineating the EU's involvement is normally established and defined in the Council decision.
4. The above mentioned medals are awarded by the HR. The HR may delegate authority to the Operational Commander (OpCdr) / Civilian Operational Commander (CivOpCdr) to award the CSDP Service Medals in line with eligibility criteria. The OpCdr / CivOpCdr shall ensure that eligibility criteria are fully respected. The OpCdr / CivOpCdr cannot delegate this authority to subordinate Commanders. Under his/her own responsibility, CivOpCdr could only sub-delegate the management of the administrative activities to the Head of Mission, as better described below at para n. 16 and 17.
5. The HR remains the authority for awarding medals in exceptional cases.
6. In order to insure transparency the lists of personnel awarded with the CSDP Service Medals shall be forwarded by the OpCdr / CivOpCdr to the respective service of the European External Action Service (EEAS).

B. ELIGIBILITY

7. As appropriate, the HR shall communicate the designated theatre or area of operation/responsibility, and/or the EU-led CMO for which the Service Medal and service ribbon shall be awarded.
8. The following criteria must be met to be eligible for the award of a CSDP Service medal:
 - a. A qualifying period of at least 30 days of uninterrupted service.
 - b. To be awarded the CSDP Service Medal for Headquarters and Forces the person must have served the qualifying period in the area of operations/responsibility.
 - c. To be awarded the CSDP Service Medal for Planning and Support the person must have served the qualifying period outside the area of operations/responsibility.
 - d. To be awarded the CSDP Service Medal the person must not be charged and found guilty of serious misconduct or crimes during the period of their duty under EU authority.
 - e. The qualifying period detailed at sub bullet a. above shall not be required for:
 - posthumous awards;
 - awards to personnel re-deployed due to service-incurred injuries or emergency evacuation.
9. A person participating in different EU-led CMOs may be awarded more than one CSDP medal in the event that he/she participates in more than one CSDP operation/mission.
10. Out of the standard criteria described at para. 8 above, exceptions may be granted by the HR to award the CSDP Service Medal to personnel. These exceptions, based on

proposals of OpCdr / CivOpCdr, are regarded to personnel who is in the case of particularly deserve. Any proposal for such exceptions must be staffed by the OpCdr / CivOpCdr through their respective chain of command. Only HR has the authority to award medals for persons who have provided meritorious service in the interests of the Operation/Mission. In order to guarantee transparency, the above mentioned proposal must contain a specific justification.

C. ADMINISTRATIVE INSTRUCTIONS

11. Service Medals should be awarded before the completion of the recipient's tour of duty.
12. Organisation of CSDP Service Medals parades are under the responsibility of OpCdr / Head of Mission.
13. All awards of the Service Medal shall be prepared by the OpCdr / Head of Mission in coordination, if appropriate, with national points of contact/senior representatives of each contingent.
14. After termination of the EU Operation/Mission no CSDP Service Medals would be awarded. Therefore, the OpCdr / CivOpCdr must ensure that all the personnel participating in the Operation/Mission, eligible to a CSDP Service Medal following the criteria in this document, is awarded a CSDP Service Medal prior termination of the Operation/Mission.
15. The CSDP Service Medal shall be accompanied by a certificate authorising each recipient to wear the Service Medal (see example of a certificate at Annexes B and C). The certificate is issued by the OpCdr / CivOpCdr on behalf of HR.
16. The OpCdr / CivOpCdr shall establish and maintain a register for personnel participating in the Operation/Mission. Such register, in software copy, shall be sent to the relevant Service of the EEAS when the CMO is terminated. Only for administrative purposes, CivOpCdr could sub-delegate the Head of Mission to maintain it.
17. The OpCdr / CivOpCdr is responsible for the production of the medals and the certificates. Only for administrative purposes, CivOpCdr could sub-delegate the Head of Mission to product the medals and print the certificates. The costs of the production shall be charged to the budget of the CMO.

D. POSTHUMOUS AWARDS AND AWARDS TO REPATRIATED PERSONNEL

18. If a person who is eligible for the award of the Service Medal and the service ribbon in accordance with these regulations dies before receiving them, the national authorities concerned, once authorized by the relevant EEAS Service, shall make the award posthumously as appropriate, on behalf of the HR, in accordance with their own administrative arrangements.
19. If a person who is eligible for the award of the Service Medal and the service ribbon in accordance with these regulations is repatriated before receiving them, the relevant national authorities concerned, once authorized by the relevant EEAS Service, shall make award as appropriate, on behalf of the HR, in accordance with their own administrative arrangements.

E. PRESENTATION OF MEDALS, RIBBONS AND CERTIFICATES

20. The HR routinely delegates the authority to present the CSDP Service Medal to the OpCdr / CivOpCdr or other designated person. The ceremony should normally take place as soon as possible after the award.
21. Where possible all CSDP Service Medals and certificates should be presented at a formal medal parade.
22. The Contributing States shall be informed about the administrative procedures in respect of the issue of the CSDP Service Medals and the relevant ribbons.
23. When necessary, the Service Medal, the service ribbon and the certificate should be supplied to the national points of contact concerned. When necessary and once authorized by the relevant Service of EEAS, the medal shall be presented by the national authorities of States participating in an EU-led CMO on behalf of the HR, in accordance with their own administrative regulations.

F. AMENDMENTS

24. Only the HR may withdraw any of the medals awarded.

CSDP SERVICE MEDAL DESIGN

DESCRIPTION

1. The CSDP Service Medals shall be circular in form, made of silver colour and bear on the obverse the EU emblem set in a nearly closed circle of twelve stars, and on the reverse the title PRO PACE UNUM (which means "Together for Peace", see examples at page A2 of the Annex).
2. The CSDP Service Medal for Headquarters and Forces shall be suspended from a ribbon in EU blue and yellow. The service ribbon shall be a strip of ribbon identical to that from which the Medal shall be suspended.
3. The CSDP Service Medal for Planning and Support shall be suspended from a ribbon in EU blue and white. The service ribbon shall be a strip of ribbon identical to that from which the Medal shall be suspended.
4. For the CSDP Service Medals a clasp both on the ribbon and (in a smaller size) on the service ribbon, shall denote the CMO, in respect of which the Service Medal is being awarded.
5. Personnel serving more than one tour of duty with a specific EU-led Crisis Management Operation are authorised to wear an Arabic numeral in metallic silver affixed to their existing medals (affixed at the centre of the ribbon) and they will receive a certificate for each participation.

WEARING

6. The wearing of all EU Medal and the service ribbon shall be governed by the relevant regulations of the recipients' national authorities.
7. A person may wear all EU Medal if he/she has been awarded in separate times, accordingly to the eligibility criteria.

Rules for the award of Common Security and Defence Policy (CSDP) Service Medals.
15 March 2016.

A. POLICY FOR THE AWARD OF CSDP SERVICE MEDALS

1. The High Representative (HR) has established Common Security and Defence Policy (CSDP) Service Medals. These medals may be awarded to all civil and military personnel who have participated in an EU-led Crisis Management Operation (CMO) within the scope of Title V of the Treaty of the European Union (TEU) upon evaluation of merit.
2. These Medals are awarded by the HR to personnel who are eligible in accordance with the criteria stated in these Rules. Full justification for the award and development of any citation, a task normally undertaken by a Mission/Operation Commander, should be included with any proposal; specifics may include, for example, the degree of personal risk; an act of gallantry; any meritorious achievement or activity performed beyond what might reasonably be expected. The HR may award any of these Medals directly as determined appropriate.
3. There are three categories of Medal; these are listed below in order of merit:
 - a. CSDP Medal for Extraordinary Meritorious Service. The HR is the sole authority for the award of this this decoration. It is the highest level of recognition for distinguished achievement and service, or for deeds of outstanding gallantry. It can be awarded to either military or civilian personnel for their service to an Operation/Mission conducted under the CSDP who have demonstrated outstanding valor or have provided extraordinary meritorious service with significant positive impact in the interest of the Operation/Mission. Its award is not subject to the eligibility requirements described below in terms of geographical area or minimum period of time. An evaluation board, titled the Awards Board, will review proposals received from an Operation Commander (OpCdr) or a Civilian Operation Commander (CivOpCdr) or from the Head of an EU Delegation through these Commanders. The Awards Board will review cases of particularly outstanding and deserving personnel, and decide whether a recommendation should be proposed to the HR. Any nomination for this decoration must contain the specifics and a detailed citation relating to the extraordinary service or activity performed.
 - b. CSDP Service Medal for Headquarters and Forces. This medal is to be awarded for personnel working in the Crisis Establishment (CE) of Headquarters and Forces. Qualifying personnel must be deployed in the area of operation/mission and have served for at least 30 days uninterrupted or 45 days aggregated service; this is in recognition for a long-standing period without demerit.
 - c. CSDP Service Medal for Planning and Support. This medal is to be awarded for personnel working within international/national organisations in direct support of an EU Operation/Mission either inside or outside the area of operation/mission; examples of such recipients include National Support Elements, EU Delegations, other minor Units in direct support of the Operation/Mission (ex. aircrew of supporting aircraft, forward based medics and logisticians, Unmanned Aerial Vehicle team and those engaged in training support activities). Qualifying personnel must have served for at least 30 days uninterrupted or 45 days aggregated service; this is recognition for a long-standing period without demerit.
4. When an EU Operation/Mission is launched pursuant to Article 43 of Title V of the TEU, the area of operation/responsibility/competence delineating the EU's involvement is normally established and defined in the appropriate Council Decision.
5. At the request of the Operation Commander (OpCdr)/Civilian Operation Commander (CivOpCdr), the HR may delegate them authority for the award the CSDP Service Medal for HQ and Forces or for Planning and Support (ref. para 3. b. and c.). The delegation should be in writing and particularly when a new operation/mission is launched. The OpCdr/CivOpCdr shall ensure that eligibility criteria are fully respected. The OpCdr/CivOpCdr cannot delegate this authority to subordinate Commanders. However, they may sub-delegate the management of the administrative activities to the Head of Mission (ref. paras 16 and 17).

6. In order to ensure transparency the lists of personnel awarded CSDP Service Medals must be forwarded by the OpCdr/CivOpCdr to the EU Military Staff (EUMS) or Civilian Planning and Conduct Capability (CPCC), as appropriate, using the template at Annex H.

B. ELIGIBILITY

7. The HR shall communicate the designated theatre or area of operation/responsibility, and/or the EU-led CMO for which CSDP Service Medals with their appropriate certificate and ribbon shall be awarded.

8. The following criteria must be met to be eligible for the award of a CSDP Service Medal:

a. A qualifying period of at least:

- 30 days of uninterrupted or 45 days aggregated service for CSDP Service Medal for Headquarters and Forces;

- 30 days of uninterrupted or 45 days aggregated service for CSDP Service Medal for Planning and Support.

b. To be awarded the CSDP Service Medal for Headquarters and Forces, entitled personnel must have served the qualifying period in the area of operation/responsibility.

c. To be awarded the CSDP Service Medal for Planning and Support, entitled personnel must have served the qualifying period inside or outside the area of operation/responsibility.

d. To be awarded the CSDP Service Medal, entitled personnel must not be found guilty of serious misconduct or crimes during the period of their duty under EU authority.

e. The qualifying period detailed at bullet 8.a above shall not be required for:

- posthumous awards;
- awards to personnel re-deployed due to service-incurred injuries or emergency evacuation.

9. Entitled personnel participating in different EU-led CMOs may be awarded more than one CSDP medal in the event that they participate in more than one CSDP Operation/Mission.

10. Exceptional Criteria. Where an Operation or Mission Commander deems that an award for personnel based outside of criteria described at para. 8 above is appropriate, exceptions may be granted by the HR to award the CSDP Service Medal to personnel. These exceptions, based on proposals of the OpCdr / CivOpCdr are sent to the Director General EUMS for military operations and to the Director CPCC for personnel assigned to civilian missions respectively, who will determine the necessity to convene either an Awards Board or make a recommendation directly to the HR. Only the HR has the authority to award medals for people who do not fulfill the eligibility criteria. In order to guarantee transparency, the above mentioned proposal must contain a specific justification.

C. ADMINISTRATIVE INSTRUCTIONS

11. CSDP Service Medals should be awarded before the completion of the recipient's tour of duty.

12. Organisation of CSDP Service Medal parades will be under direction and responsibility of OpCdr/Head of Mission.

13. All awards of the CSDP Service Medal shall be prepared by the OpCdr/CivOpCdr/Head of Mission in coordination, if appropriate, with national points of contact/senior representatives of each contingent.

14. After termination of the EU Operation/Mission no CSDP Service Medals will be awarded (unless the extraordinary meritorious award foreseen at para 3.a). Therefore, OpCdr/CivOpCdr must ensure that all personnel participating in the Operation/Mission and eligible for the CSDP Service Medals (ref. para 3.b and 3.c) are awarded a CSDP Service Medal prior to termination of the Operation/Mission.

15. The CSDP Service Medal shall be accompanied by a certificate authorising each recipient to wear the Service Medal (example of all the certificates are at Annexes B, C and D). The certificate could be issued directly by the HR or by the delegated authorities on behalf of the HR.

16. The OpCdr/CivOpCdr shall establish and maintain a register for personnel participating in the Operation/Mission. Such a register, in hard and soft copy, must be sent to the relevant Service of the EEAS when the CMO is terminated. For administrative purposes only, CivOpCdr could subdelegate the Head of Mission to maintain the register.

17. The OpCdr/CivOpCdr is responsible for the production of certificates and procurement of medals. For administrative purposes only, CivOpCdr could sub-delegate the Head of Mission the production of certificates and procurement of medals. The costs for production shall be charged to the budget of the concerning operation/mission.

18. Nominations by a Head of an EU Delegation for the award of CSDP Medal for Extraordinary Meritorious Service shall be proposed through an OpCdr / CivOpCdr to the Director General EUMS for military operations, and to the Director CPCC for personnel assigned to civilian missions respectively with a full justification in each case. The necessity to convene an Awards Board will then be determined by these authorities.

19. The Awards Board is to comprise Director General of the EUMS, Director of the CPCC, Director of the Crisis Management and Planning Directorate (CMPD) and Managing Director of EEAS MDR. The Board is to be convened if proposals are received from an OpCdr / CivOpCdr for the award of the CSDP Medal for Extraordinary Meritorious Service falling under para 3.a and could be convened if proposals are received from an OpCdr/CivOpCdr for the award of a CSDP Service Medal falling under para. 10. The Awards Board is responsible for the supervision of activities of the OpCdr/CivOpCdr in regard to these Rules, to provide them advice and to report HR accordingly. Unless directed differently by the HR, the Director General of EUMS is the designated person for receiving delegated authority by the HR in order to coordinate the activity of the Awards Board. In the event of the HR awarding a CSDP Service Medal directly, the HR will be advised by the Awards Board.

D. POSTHUMOUS AWARDS AND AWARDS TO REPATRIATED PERSONNEL

20. If personnel eligible for the award of a Medal in accordance with these Rules die before receipt it, their national authorities, upon authorisation from the relevant EEAS entity, shall make arrangements for the award the medal posthumously in accordance with their own administrative procedures.

21. If personnel eligible for the award of a Medal in accordance with these Rules are repatriated before receipt it, the national authorities concerned, upon authorisation from the Awards Board, shall make arrangements to the award the medal in accordance with their own administrative procedures.

E. PRESENTATION OF MEDALS, RIBBONS AND CERTIFICATES

22. The HR may delegate authority to award CSDP Service Medals to designated persons comprising the Awards Board, to the OpCdr/CivOpCdr or other relevant persons that the HR deems appropriate. The award ceremony shall normally take place as soon as possible after the award.

23. Where possible all CSDP Service Medals and certificates should be presented at a formal medal parade/ceremony.

24. Contributing States shall be informed about the administrative procedures in respect of the issue of CSDP Service Medals and relevant ribbons.

25. When appropriate, the CSDP Service Medal, the service ribbon and the certificate should be supplied to the national points of contact concerned. When necessary and once authorized by the relevant service of EEAS, the medal shall be presented by the national authorities of States participating in an EU-led CMO on behalf of the HR, in accordance with their own administrative regulations.

26. The Awards Board shall make proposals for the award of the CSDP Medal for Extraordinary Meritorious Service.

F. WITHDRAWAL

27. Only the HR may withdraw any of the medals awarded.

G. ENTRY INTO FORCE

28. These Rules supersede all preceding rules relating to this subject and enter into force on 15 March 2016.

ANNEX A

CSDP SERVICE MEDAL DESIGN

DESCRIPTION

1. The CSDP Service Medals shall be circular in form, made of silver colour and bear on the obverse the EU emblem set in a nearly closed circle of twelve stars, and on the reverse the title PRO PACE UNUM (which means "Together for Peace", see examples at page A2 of the Annex).

2. The CSDP Service Medal for Extraordinary Meritorious Service shall be suspended from a ribbon in EU blue and red. The service ribbon shall be a strip of ribbon identical to that from which the Medal shall be suspended.

3. The CSDP Service Medal for Headquarters and Forces shall be suspended from a ribbon in EU blue and yellow. The service ribbon shall be a strip of ribbon identical to that from which the Medal shall be suspended.

4. The CSDP Service Medal for Planning and Support shall be suspended from a ribbon in EU blue and white. The service ribbon shall be a strip of ribbon identical to that from which the Medal shall be suspended.

5. For all the CSDP Service Medals a clasp both on the ribbon and (in a smaller size) on the service ribbon, shall denote the Crisis Management Operation (CMO), in respect of which the Service Medal is being awarded.

WEARING

6. The wearing of all EU Medals and the service ribbons shall be governed by the relevant regulations of the recipients' national authorities.

7. A person may wear all EU Medals if he/she has been awarded in separate times, accordingly to the eligibility criteria.

Operaciones completadas

Operaciones en curso

Misiones en curso

EUFOR Althea	<i>EU Military Operation in Bosnia and Herzegovina</i> Operación militar de la UE en Bosnia-Herzegovina 2.12.2004—TBD
EUBAM Rafah	<i>EU Border Assistance Mission at Rafah Crossing Point in the Palestinian Territories</i> Misión de la UE de asistencia en la frontera y paso fronterizo de Rafah en los Territorios Palestinos 24.11.2005—TBD
EUBAM Moldova-Ukraine	<i>EU Border Assistance Mission to Moldova and Ukraine</i> Misión fronteriza de la UE para Moldova y Ucrania 1.12.2005—TBD
EUPOL COPPS ¹⁰	<i>EU Police Mission in the Palestinian Territories</i> Misión de Policía de la UE en los Territorios Palestinos 1.1.2006—TBD
EULEX Kosovo	<i>European Union rule of law mission in Kosovo</i> 16.2.2008—TBD
EUMM Georgia	<i>European Union Monitoring Mission in Georgia</i> Misión de monitores de la UE en Georgia 1.10.2008—TBD
EUNAVFOR Atalanta	<i>EU military operation to contribute to the deterrence, prevention and repression of acts of piracy and armed robbery off the Somali coast</i> Operación naval de la UE contra la piratería en aguas de Somalia 15.12.2008—TBD
EUTM Somalia	<i>EU mission to contribute to the training of Somali security forces</i> Misión de la UE para contribuir al entrenamiento de las fuerzas de seguridad somalíes 7.4.2010—TBD
EUCAP Nestor EUCAP Somalia	<i>European Union Maritime Capacity Building Mission to Somalia</i> <i>EU Capacity Building Mission in Somalia</i> Misión de creación de capacidad marítima de la Unión Europea en Somalia Misión de creación de capacidad de la UE en Somalia 7.2012—28.2.2017 1.3.2017—TBD
EUCAP Sahel Niger	<i>CSDP Civil Mission in Sahel</i> Misión de la PSCD de la UE en el Sahel 8.8.2012—TBD
EUTM Mali	<i>EU Training Mission in Mali</i> Misión de la UE de entrenamiento en Malí 1.2013—TBD
EUBAM Libya	<i>EU Integrated Border Assistance Mission in Libya</i> Misión integrada de asistencia en la frontera en Libia 22.5.2013—TBD
EUCAP Sahel Mali	<i>European Union CSDP mission in Mali</i> Misión de la PSCD de la UE en Mali 15.4.2014—TBD
EUAM Ukraine	<i>EU Advisory Mission for Civilian Security Sector Reform Ukraine</i> Misión de Asesoramiento de la UE para la reforma del sector de la seguridad civil de Ucrania 22.7.2014—TBD
EUNAVFOR MED Sophia	<i>European Union Naval Force — Mediterranean Operation Sophia</i> Fuerza naval de la UE. Operación Sophia en el Mediterráneo 22.6.2015—TBD
EUTM RCA	<i>EU Training Mission in the Central African Republic</i> Misión de entrenamiento de la UE en la República Centroafricana 16.7.2016—TBD

¹⁰ EU Coordination Office for Palestinian Police Support. Oficina de Coordinación de Apoyo a la Policía Palestina.

Misiones finalizadas

EUPM	<i>EU Police Mission in Bosnia-Herzegovina</i> Misión de Policía de la UE en Bosnia-Herzegovina 1.1.2003—30.6.2012
Concordia	<i>EU Military Operation in former Yugoslav Republic of Macedonia</i> Operación militar de la UE en la antigua república yugoslava de Macedonia 31.3—10.12.2003
Artemis	<i>EU Military Operation in Democratic Republic of Congo</i> Operación militar de la UE en la República Democrática del Congo 12.6—1.9.2003
Proxima	<i>EU Police Mission in the former Yugoslav Republic of Macedonia</i> Misión de Policía de la UE en la antigua república yugoslava de Macedonia 15.12.2003—14.12.2005
Eujust Themis	<i>EU Rule of Law Mission in Georgia</i> Misión de la UE para el establecimiento del orden en Georgia 15.7.2004—15.7.2005
Eujust Lex	<i>EU Integrated Rule of Law Mission for Iraq</i> Misión de la UE para el establecimiento del orden en Iraq 21.2.2005—31.12.2013
EUPOL Kinshasa	<i>EU Police Mission in Kinshasa (DRC)</i> Misión de Policía de la UE en Kinshasa, República Democrática del Congo 12.4.2005—30.6.2007
EUSEC DR Congo	<i>EU Security Sector Reform Mission in the Democratic Republic of the Congo</i> Misión de la UE en la República Democrática del Congo 6.2005—2016
AMIS II	<i>EU Support to AMIS II</i> Misión de apoyo de la UE a la Unión Africana en Darfur 18.7.2005—31.12.2007
AMM	<i>Aceh Monitoring Mission</i> Misión de Monitores de la UE en Aceh, Indonesia 15.9.2005—15.12.2006
EUPAT	<i>EU Police Advisory Team in the Former Yugoslav Republic of Macedonia</i> Equipo Policial de la UE en la antigua república yugoslava de Macedonia 15.12.2005—14.6.2006
EUPOL Afghanistan	<i>EU Police Mission in Afghanistan</i> Misión de Policía de la UE en Afganistán 15.6.2007—31.12.2016
EUPOL RD Congo	<i>EU Police Mission in DRC</i> Misión de Policía de la UE en la República Democrática del Congo 1.7.2007—9.2014
EUFOR RD Congo	<i>EUFOR RD Congo</i> Operación militar de la UE en la República Democrática del Congo 30.7—30.11.2006
EUFOR Tchad/RCA	<i>EU Military Operation in Eastern Chad and North Eastern Central African Republic</i> Operación militar de la UE en Chad y República Centroafricana 15.3.2008—15.3.2009
EU SSR Guinea-Bissau	<i>EU mission in support of Security Sector Reform in Guinea-Bissau</i> Misión de la UE de apoyo a la reforma del sector de seguridad en Guinea Bissau 6.2008—30.9.2010
EU NAVCO	<i>EU Military coordination action to support surveillance and protection operations led by certain member States in Somalia and off the Somali coast</i> Acción de coordinación de la UE para el apoyo a las operaciones de vigilancia y protección en aguas de Somalia 15.9—8.12.2008

EUFOR Libya	<i>EU military operation in support of humanitarian assistance operations in response to the crisis situation in Libya</i> Operación militar de la UE de apoyo a las operaciones de asistencia humanitaria en respuesta a la situación de crisis en Libia 1.4.2011—2.2012
EUAVSEC South Sudan	<i>CSDP Mission to strengthen airport security in South Sudan</i> Misión de la PSCD para la seguridad aeroportuaria en Sudán del Sur 8.2012—31.1.2014
EUFOR RCA	<i>EU Military Operation in Central African Republic</i> Operación militar de la UE en la República Centroafricana 1.2014—15.3.2015
EUMAM RCA	<i>EU Military Advisory Mission in the Central African Republic</i> Misión de asesoramiento de la UE a las fuerzas de seguridad de la República Centroafricana 19.1.2015—16.7.2016

**WESTERN EUROPEAN UNION
UNION DE L'EUROPE OCCIDENTALE**

*This is to certify that
Le présent document certifie que*

*Has been awarded the
WEU Mission Service Medal
for Service with WEU on Operations
in Relation to the Former Yugoslavia,
and specifically,
Operation SHARP GUARD in the Adriatic*

*A reçu la
Médaille pour participation aux missions UEO
en récompense des services rendus à l'UEO
dans des opérations ayant trait à
l'ex-Yougoslavie,
plus particulièrement
l'opération SHARP GUARD dans l'Adriatique*

A handwritten signature in black ink, appearing to read "V. M. de la UEO".

*The Secretary-General
Le Secrétaire Général*

EUROPEAN UNION

UNION EUROPEENNE

This is to certify that
The Secretary General of the Council,
High Representative of the Common Foreign and Security Policy
has awarded
« The European Security Defence Policy Service Medal »

to Captain

from the Kingdom of Spain

in recognition of having fully met the requirements of eligibility
and having completed the necessary period of qualifying service
as a member of the European Union Mission

« Concordia »

from 26/03/03 to 30/09/03

*Issued in Brussels
on 16/9/2003*

Jordi May

EUROPEAN UNION

UNION EUROPEENNE

This is to certify that the
High Representative of the Union for Foreign Affairs and Security Policy,
has awarded
« The Common Security and Defence Policy Service Medal »

to Lieutenant Colonel Julio Cesar ~~GRACIA ALFONSO~~

from the Kingdom of Spain

in recognition of having fully met the requirements of eligibility
and having completed the necessary period of qualifying service
as a member of the European Union Mission

EUTM SOMALIA

from 10-09-2010 to 15-02-2011

*Issued in Brussels
On 7 December 2010*

Catherine M. Ashton

Catherine Ashton

EUROPEAN UNION

UNION EUROPEENNE

Hereby

**The COMMANDER of the
EUROPEAN UNION FORCES**

certifies, that according to the current SOP 6118

OR-4 David

from *SPAIN*

has fully met the requirements of eligibility and completed the necessary period of qualifying service

on 15-Jan-2010

as a member of the

**European Union CSDP Mission
Operation ALTHEA**

from **16-Dec-2009** to **20-Feb-2010**

The official CSDP Medal certificate, signed by Secretary General, has been requested in December 2009

Issued in SARAJEVO
on 12-Feb-2010

MAJOR GENERAL Bernhard BAIR
COM EUFOR

EUROPEAN UNION

UNION EUROPEENNE

This is to certify that the

High Representative of the Union for Foreign Affairs and Security Policy,
has awarded

« The Common Security and Defence Policy Service Medal »

to Corporal DAVID [REDACTED]

from the Kingdom of Spain

in recognition of having fully met the requirements of eligibility
and having completed the necessary period of qualifying service
as a member of the European Union Mission

ATALANTA

from 20/05/2012 to 17/08/2012

*Issued in Northwood,
on 04 September 2012*

Catherine M. Ashton

Catherine Ashton

EUROPEAN UNION

UNION EUROPEENNE

This is to certify that the
High Representative of the Union for Foreign Affairs and Security Policy,
has awarded
«The Common Security and Defence Policy Service Medal»

to Lieutenant-Colonel [REDACTED]

from Spain

in recognition of having fully met the requirements of eligibility
and having completed the necessary period of qualifying service
as a member of the European Union Mission

EU Training Mission Somalia

from 04.06.2012 to 19.10.2012

Issued in Brussels
On 16 November 2010

Catherine M. Ashton

Catherine Ashton

EUROPEAN UNION

UNION EUROPEENNE

This is to certify that the
High Representative of the Union for Foreign Affairs and Security Policy,
has awarded
« The Common Security and Defence Policy Service Medal »

*to Warrant Officer
from Kingdom of Spain*

in recognition of having fully met the requirements of eligibility
and having completed the necessary period of qualifying service
as a member of the European Union Mission

EUFOR RCA

from 7 Apr 2014 to 6 Oct 2014

*Issued in Brussels
On 6 October 2014*

Catherine M. Ashton

Catherine Ashton