UNCLASSIFIED

‘Analysis’ for the Future of Afghanistan

 The Human Terrain of Counterinsurgency Operations: Developing the Military Mindset and Social Science Support
A M de Vries

Defence Science and Technology Laboratory

Porton Down, Wiltshire

United Kingdom.

e-mail: amdevries@dstl.gov.uk

(Crown copyright 2010. Published with the permission of the Defence Science and Technology Laboratory on behalf of the Controller of HMSO.

INTRODUCTION

This report does not provide an all-encompassing ‘Analysis for the Future of Afghanistan’, what it does do is identify that certain foundations need to be in place to help shape and facilitate strategic and tactical success. Merely conducting ‘analysis’ for the future of Afghanistan makes the assumption that military and civilian efforts can and will follow automatically, but this is rarely the case. In terms of military contribution, foundations to ensure progress towards an Afghan aspired ‘Future’ include: the mindset in soldiers to conduct counterinsurgency, recognition that the human dynamics of the operating environment (‘human terrain’) are paramount, and an ability to conduct Human Terrain Analysis (HTA). Some of these areas represent a distinct change in approach for military personnel and therefore necessitate guidance and support, both from within and external to the military unit. External support is often in the guise of supporting social science research, which has the potential to inform best-practice in a number of ‘human terrain’ (HT) related areas. Examples include the provision of training to analyst personnel, the assessment of unstructured or novel data-sets using qualitative analysis techniques, and providing support to operational decision makers by translating social science theories into exploitable guidance. Although there are challenges associated with social science research, significant progress has developed in recent years and the demands for growth in social science expertise are likely to continue into the future.
Rediscovery of Counterinsurgency
The current and likely momentum of future operations is one of Counterinsurgency
 (COIN) and Stability Operations (SO)
. Although Afghanistan has always been a counterinsurgency operation, there was a strategic and tactical shift in August 2009 with the release of International Security Assistance Force (ISAF) Commanders Direction
. This Direction sought to alter perspectives from one of ‘kill the enemy’ to one of ‘focus on the population’;
“Protecting the people is the mission. The conflict will be won by persuading the population, not by destroying the enemy. ISAF will succeed when GIRoA
 earns the support of the population”.
COIN is a fundamentally human activity. It is about understanding the dynamics of the human environment within which you are operating and ultimately how this impacts upon or can be used to achieve campaign objectives. The dynamics of the environment include the understanding of how individuals and groups function within that environment or ‘culture’. It is therefore critical that we understand the motivations and perceptions of the populace, which requires engaging with the population within which we are operating:
“We need to understand the people and see things through their eyes. It is their fears, frustrations, and expectations that we must address.”

Not surprisingly, the emphasis on ‘people’ and the ‘population’ has encouraged the military to reassess the available capabilities for achieving an understanding of populations and their environment, as well as the specific skill-sets required by military personnel to act effectively upon this understanding. Although cultural capabilities
 have been in development, the military are faced with a situation in which the human or psychological component of operations has become foremost, demanding not merely ‘cultural awareness’ by ground troops but a core change in approach. One of the most notable criticisms has been directed at the traditional Intelligence process
 and their failure to reflect the demands intelligence for COIN operations.
The ongoing challenge to understand and meet the needs of the population by supporting the development of culturally sensitive options for security and stabilisation, has driven the momentum behind concepts such as ‘Understanding the HT’ and ‘Cultural Capability’. Maintaining progress in this area requires the identification of tools, techniques and training to support understanding, analysis, and ultimately exploitation; at all levels of personnel. As significant as the tools and technology are so also is the development of a HT-oriented mindset i.e. a pervasive mindset that recognises the significance of the HT to COIN operations. Both of these aspects are substantial tasks and necessitate input from within and external to the military organisation.
UNDERSTANDING THE HUMAN TERRAIN
“Counterinsurgency is very much a human activity. It cannot be conducted effectively without an understanding of the human terrain. This is a broad and complex subject which brings together sociology, political science, geography, regional studies, linguistics and intelligence.” (Army Field Manual 10, 3-4)

‘Understanding the HT’ is not only one of the 10 Counterinsurgency Principles
, it underpins the majority of the other principles. For example the ability to ‘Gain and Maintain Support’ is based on an assumption that we understand what the population wants, needs, and fears in their daily lives.
[image: image3.wmf]
Table 1: The 10 COIN Principles found within AFM-10

Human Terrain is defined in Army Tactical Doctrine as,
“…the social, political, and economic environment, belief systems and forms of interaction of the people among whom soldiers operate”
It therefore includes social activities, political frameworks, organisations, people and events. These are just some of the features of the HT that can be relevant to an operation. In addition to the identification of such features, it is critical that they are understood (or interpreted) from the perspective of the population.

It is important to acknowledge that there are a number of terms often used synonymously with HT. These include: Culture, Cultural Geography, Socio-cultural environment, Human Environment, and no doubt many more not included here. The debate on the use of ‘HT’ is beyond the scope of this report and arguably superfluous to the demands already placed upon deployed personnel. Suffice to say that ‘HT’ is the preferred term within Land Forces- it makes sense and it makes its significance as a concept no more alien than that in understanding of the ‘Physical Terrain’. This is not to belittle the concept or the complexities inherent with understanding the dynamic and fluidity of the HT.
Human Terrain Analysis

In order to ensure an understanding of the HT is developed, the more formalised process of HT Analysis (HTA) has been instigated. HTA includes the processes of collection, fusion, assessment, and dissemination of HT information and is defined as;

 “The process through which an understanding of the HT is developed”.
It can include a wide range of inputs, including the use of cultural, regional and linguistic expertise to examine collated data to support the information requirements of units, open source research (e.g. media), interviews, debriefs, patrol reports, information from local meetings (e.g. Key Leader Engagements), local engagements (e.g. TCAPF
 questionnaires), and review of scholarly literature
. The analysis process assesses this information for relevance prior to extracting key themes and drawing conclusions. The information is then compiled into usable forms for distribution to relevant parties.
 There are no bounds to the type or form of HT data that can be used to supplement understanding, however there are boundaries to the ability to structure and comprehend multiple data-sets within a short-time frame and under pressure. Structural frameworks for organising data, such as that of ASCOPE and PMESII
, offer a means of standardising the collection and collation of HT information, which ultimately makes it more exploitable for more than one user over time. The benefits of being able to access information on the HT and therefore build-up understanding prior to deployment will presumably be infinite.

Responsibility and Progress
With the absence of a central repository for HT intelligence it is near impossible to learn lessons and provide best-practice. This concern is being rectified but it is easy for some to consider information management and information exploitation as the problem that has stifled momentum in developing understanding of the HT. The reality is that generating and exploiting an understanding of the HT is the responsibility of all but has not always been perceived as such. The advent of ‘HT’ and ‘HTA’ should state this explicitly, however I believe there is a particularly important role for the commander in advocating and enabling this understanding. I offer six basic premises that must first be acknowledged:

1. The Commander’s direction must state the importance of the HT to planning and decision making, this should outline expectations and requirements of J2 under the intelligence cycle process.

2. The application of ‘HT’ knowledge and understanding does not come in readily packaged form. There may be some element of trial and error, and mistakes may be made. For academics, even small elements of such knowledge are the result of years of study

3. Military effort is required for HT collection and interpretation; the benefits will not be immediately obvious or usable by the collectors themselves. However, it will support campaign continuity and ensure wider situational awareness
4. It is possible to gain the intelligence on the HT - it just requires confidence in our ability to ‘get out there’, as well as the competence to engage with the population.

5. The collection, interpretation and fusion of HT sources is a continual process, much akin to the Intelligence Preparation of the Environment (IPE); HT is no different from the knowledge and understanding of different aspects of the terrain.

6. Commanders must accept that the HT picture will never be complete, it is dynamic and evolving, and directly influenced by us merely being there.

HUMAN TERRAIN ANALYSIS TO SUPPORT CURRENT AND FUTURE OPERATIONS
Fundamentally, UHT should not be considered a barrier to military activity
, it should be considered a force multiplier and underpinning for successful COIN Operations. It is a critical capability because it facilitates access to the population and their environment, which is crucial for developing strategies that resonate with and, therefore, receive the support of the local population. Ultimately, this will contribute to gaining the cooperation needed to achieve tactical and strategic objectives. Alternatively, failing to gain understanding of the HT; the population and their practices, will negatively impact on the success of mid- and long-term objectives because development opportunities fail to reflect the needs of the population. In the short-term, failure to account for the HT will lead to misunderstandings and distrust. However the damage done in terms of the perceptions of the population are likely to be far more damaging and also difficult to repair. This alone justifies the initial effort required to generate understanding of the HT.
Situational Awareness and Planning
“a soldier should be given the tools to enable him to navigate the human terrain as easily as he navigates the geographical terrain with a map and GPS”

(AFM 10)

In its most basic sense, an understanding of the HT will provide more comprehensive situational awareness and enable the soldier to more readily distinguish friend from foe. This is critical within operations where soldiers are tasked with operating within the population and having to interact directly with the populations and indigenous forces. In addition, an increase in understanding can be used to identify opportunities for engagement, ascertain points of influence, leverages and vulnerabilities within the population, and describe how these factors can be utilised (or avoided) to accomplish operational effect
, all of which should ensure a match between the officially conveyed command intent and the intent the population actually infer from the behaviours they observe in soldiers. Soldiers’ actions in an area, if grounded in an understanding of the HT, can help build rapport and subsequently trust with the local populace. This can then be used to foster a sense of safety and security, both foundations for opportunity and development.
Consideration of the HT must therefore pervade the military planning and decision making processes since all aspects of the HT will have implications for the conduct of all forms of operation. It should be incorporated into all aspects of the planning process and intelligence collection process; from the identification of baseline understanding and pre-planning information gathering, to the development of the intelligence picture and effects schematic, through to the understanding of Courses of Action (COA) and decisions on control measures
. However, it should not merely be an overlay of tribal locations because this will hide the specific dynamics of the environment that can impact on COA and influence opportunities. Thus, integration should ideally be complementary to other forms of intelligence and not be treated as an additional component that can be dealt with in isolation, neither should it be thought of as solely the responsibility of Influence practitioners to exploit.

Measuring and Moderating Effect
The ability to monitor the effect we are having within a COIN operation (and subsequent moderation to activity) is vital to achieving mission objectives and capitalising on new opportunities. An understanding of the HT should be used to identify appropriate measures of effectiveness/ performance (MoEs, MoPs) for a given operation (and wider campaign). As a result, metrics will be meaningful because they are couched in an understanding of the dynamics of the HT, and will therefore provide a context to observed activities and behaviours. This will facilitate responsiveness to local conditions, allowing the observational indicators to illustrate positive and negative impact. These indicators feed into the overarching measures, which should be informed by a range of indicators related to: the population, the host-nation, security force, and the enemy, all of which must be derived from an understanding of the HT. Indicators and measures can subsequently be used to support the design of successful strategies and tactics and identify the need to change current tactics by increasing awareness of causal links between INS, population, and ISAF activities.

Analysis should look for patterns, themes, lessons, and linkages to inform questions such as: ‘Where are we doing well (and why)?’; ‘Where do we have the population on side (and why)?’; or ‘why are we not having the effect we intended/expected’?

Confidence in effect and the significance of HT information should be extended to the individual level. This will be critical to sustaining the effects of good counterinsurgency operations by those ‘doing’ COIN i.e. they are able to recognise when progress has been made and relate this to the ‘focus on the population’ activities they are conducting in the field. The challenge required in sustaining a population-centric mentality (on current and potential future operational tours) when faced with increasing number of ISAF casualties should not be underestimated - the ability to provide tangible evidence could go some way to reinforcing the credibility of the strategic approach to sceptics (potentially both within the military and public). The consolidation of lessons and experiences in the ‘use’ of HT should be closely linked with the development of training and education. This should incorporate the training of specific HT analysis tools and techniques, identification of gaps in capability (e.g. in the interpretation of HT data), and ultimately the education of COIN best practice.

Table 2: Examples of benefits of understanding the HT
CHALLENGES IN DEVELOPING AN UNDERSTANDING OF THE HUMAN TERRAIN

The benefits derived from a better understanding of the HT are seemingly clear and presumably worthy of investment of increased resources and effort, however, there are also certain challenges. Some of the existing challenges for military personal could, in part, be addressed with social science support. Yet, there are also distinct process and mindset challenges for social scientists in extending this support
.
Challenges for Military Human Terrain Analysis
Notwithstanding any reference to computer and information systems, the real challenge in understanding the human environment of operations comes not in the awareness of discrete social and cultural factors, but in the ability to integrate the implications or importance of these factors into planning and decision making - the ‘so what’ element of the HT. Merely mapping features of the HT is not sufficient in itself (though it may be an important product to support decision-making), such simplistic understandings may hide the fluidity and ongoing dynamics within the human environment. The additional challenges required in analysing or even dealing with less structured or tangible datasets is not always recognised by military (or indeed civilian personnel).It is often thought that the use of the term HT Analysis alone denotes the comprehensive analysis of information but this is rarely the case. More frequently ‘analysis’ (in reference to HT) has been more akin to basic descriptions or rudimentary assessments. This is not to place blame nor attribute shortfalls to current analysts, it reflects the dramatic change in strategic and tactical emphasis, from one of ‘enemy-focussed’, to that of ‘population-focussed’. This shift has left many ill-prepared for the new forms of data capture and information/ analysis expectations, and whilst the mindset has changed in principle, this does not automatically translate to supporting tools or frameworks for analysis. The development of standardised packs
 for recording the information on the HT has helped to address this but this can be considered resource intensive if there are no obvious returns on sharing data.

More complex processes of reliable analysis or interpretation of data is largely based upon the astute skills of the newly formed Cultural Advisors (CULADs). CULADs are trained in various analytical approaches such as thematic analysis and are tasked with translating this (or similar) forms of analysis into operational implications; the ‘so what’ aspect derived from knowing the features of the HT. However, there are limited numbers of CULADS yet masses of HT information to consolidate. An alternative would be to harness the understanding of the indigenous forces with which we operate (‘Partnering’) to capture relevant aspects of the HT. I do not believe we have capitalised on their culturally relevant skills and understanding to enhance our understanding of the HT. This is perhaps due to the challenges associated with sharing intelligence, joint planning and decision-making but continued deficits in this area are certain to work against ISAF.

In the absence of CULADs or some objective/ scientific basis for analysis, the interpretation element of the HTA process is almost unavoidably founded on previous experiences or intuition
. Moreover, soldiers may not be aware of the significance of the knowledge they accumulate merely by being there, some may become so attuned to the human environment that they moderate their behaviour intuitively, as a consequence they do not capture and share information. For example, recent attention to the HT may have demonstrated certain assumptions about cause and effect between features of the environment and the behaviours of the populace. This assumption can sometimes be passed on as anecdotal evidence and whilst, at times, it may be a true lesson to learn, it may also be hiding the significance of other, more influential, features of the HT that provide more enduring lessons.
In reality, everyone does not need to know everything about the HT; but they will need to know what critical information they do need to attend to. The environment is saturated with HT data sources and any attempt to collect and digest all of this, even prior to making a decision, will quickly result in information overload and likely result in cognitive narrowing as a result of the brain’s finite cognitive capacity
. Capacity can be greatly increased by assigning rules or providing guidance for interpretation but these must first be developed. This will require social science and analytical support to test and develop theories for assessment, such that military personal can be provided with tools and techniques that reduce the burden of assessment and extend capabilities beyond the specialist skill-set of a few.

Table 3: Challenges in developing an understanding of the HT
Challenges for Social Scientists

The demand for social science research has grown substantially in recent years however it is important to note that although there are many challenges for the military, there are an equal number of challenges for social scientists who embark on operational research and inherent difficulties with social science as a set of disciplines. Specifically, despite all the virtues of the social sciences (esp. anthropology and psychology), clear, concise answers to questions about human nature is not one of them. Arguments between and within the social sciences have raged for decades; the emphasis for analysis can vary substantially depending upon theoretical perspective (e.g. cognitive v cultural psychology; anthropology v social psychology), as can the outputs of analysis (descriptive narrative v statistical); the tools and techniques for analysis are also vastly different and consequently so are the data requirements. None of this is conducive to concise, rapid processes of military planning.
As much about the change in mindset of the military therefore, is the change in mindset required by social science researchers to ensure they can adapt skill-sets to respond to the challenging tasks at hand in a timely manner and with a degree of confidence in their assertions - rarely will they be able to ‘prove’ findings. This may, at times, place them further from the academic arenas of research integrity.
Table 4: Challenges for social scientists in conducting front-line military research

SOCIAL SCIENCE RESEARCH

There are numerous areas where social science expertise could enhance military understanding of current operational concerns. If we take the example of psychology, theoretical areas of interest can include: motivation; attitudes; perceptions; judgement and decision making; group dynamics and social influence; fear and aggression; trust, rewards and recognition; and empowerment and efficacy. A basic understanding of these paradigms can directly inform tactical and strategic planning, for example; the development of rewards and recognition for the Afghan National Security Forces (ANSF), enhancing community empowerment to increase security perception, developing trust between ISAF and the population, understanding the role of fear and aggression within peace-building and conflict resolution, or moderating local and international perceptions of success and failure. The list can go on and this only refers to one area of psychology.
Dstl
 Social and Behavioural Science Research
As a direct result of the demands for social science within the military arena, there has been an increase in social science specialists within Dstl (and presumably the rest of the Government). Less than 10 years ago the human scientists were beating the drum for the imperative of considering the cultural and human element of operations, now Dstl boasts a spectrum of 50 plus social scientists. These researchers are located primarily within two distinct groups in Dstl. Firstly, the Human Systems Group (HSG), part of the Information Management Department, and secondly, the Strategic Analysis Group (SAG), part of the Policy and Capability Studies Department. The latter department also contains the Support to Operations Group, which performs a core function in the provision of home and deployed analytical capabilities. The distinction between the groups is that the SAG tends to house more political analysts and anthropologists, whereas HSG contains psychologists, physiologists, and ergonomists. In reality, both groups work closely in ensuring a cross-disciplinary approach to critical research questions; the ability to pull together diverse types of researchers to answer questions is undeniably one of Dstl’s core strengths. This is stronger still, with the added benefit of Senior Military Advisors embedded within research groups, the secondment of research personnel across the Warfare Centres
, and close links with Defence Intelligence, all of which can add operational context to theoretical perspectives.

Although arguably still in its infancy as a capability, Dstl has conducted a wide range of work under the guise of socio-cultural support
. Classification limits the description of findings and specific research questions in detail, however a selection of recent work conducted by Dstl will be discussed focusing on the rationale for certain forms of research and analysis. This is not necessarily representative of the scale of ongoing work or a reflection of the bounds of current capabilities.

Socio-Cultural Reach-back
 support to operations

This form of research is possibly the most exciting for scientists due to the ‘Front-line’ imperative and immediacy of research impact. An increase in this form of requirement may have a positive impact on retention rates of social scientists; suddenly able to transition from long-term theoretical papers to short-term advice-based responses, presumably more rewarding.
The objective of the research programme is to provide agile applied research support to current operations, by delivering short-term research outputs to key research requirements emerging from current theatres. Examples include, ‘how can we develop the perception of security?’, ‘What are the cultural implications of partnering indigenous forces?’
In terms of agility, it aims to achieve less than three week turn-around to research (24hr responses are generated in-theatre or by Defence Intelligence). The objective of research is to be exploitable by translating social science theories into reality- the social scientists bridge the gap between theory and practice and have to take a logical yet often innovative approach to considering previous theory and research. This can range from traditional theory to adaptations of related disciplines. For example, what can basic theories of motivation and recognition tell us about gaining and maintaining popular support within COIN operations? What consideration will need to be paid to perceptual biases in the design of influence campaigns or messaging? Alternatively, what approaches do the police use for ‘district-specific’ community engagement within the UK, and can any of these be adopted within Afghanistan?
Developing Military Cultural Capability

In response to the requirement that many personnel will need to go beyond mere ‘understanding’ of the HT in order to provide operationally focussed interpretation of HT data, which will require an in-depth knowledge of the culture and underpinning science of human behaviour. This is a role particularly relevant to CULADs and Influence Officers but will also be significant to many others, including Commanders.
It should first be stated that there is considerable work being accomplished within the Military, not least at the initiation of the Defence Cultural Specialist Unit (DCSU); social and cultural research is in support of these initiatives, not working in parallel. Research is therefore being directed entirely by operational requirements and identification of Lessons Learned. Importantly, unlike the US HT Teams (HTTs), the UK MoD has opted for developing the military capability for cultural competence, not bringing in or relying upon civilian counterparts. This is more taxing initially because it entails the training and education of specialist skill-sets to non-specialists, but certainly attainable.
Developing capability refers to the development of cultural specialist training as well as bespoke tools / techniques. The delivery of training will draw upon a wider range of extant social science theories and research, in addition to culture specific information. This training, and development of tools and techniques for a wider audience, will seek to address some of the issues above relating to the challenges of social science research. There are ongoing reviews into the distinction between training and operational practices, these reviews are being used to inform the balance within training between theoretical perspectives, analytical techniques, and the culture-specific subject matter. More recent research has included the provision of insights to inform the cultural implications of partnering Afghan National Security Forces.
Exploring Alternative and Novel Data Sources for Analysis

Although this work programme alludes to ‘alternative’ and ‘novel’, examination can and does include the assessment of already widely used data for informing understanding of the socio-cultural environment; effectively making the best use of available data. For example, patrol reports and ‘Atmospherics
, reporting; not necessarily all currently used but certainly collected as part of everyday military activities. Whilst the fusion of traditional forms of intelligence may be instinctive, the requirement to incorporate ill-defined and unstructured HT data-sets is less easy to assimilate.
This demonstrates a second point, lack of information is not always the main issue, sometimes knowing what to do with the data or having preconceived ideas about how information can be used can both unduly constrain its exploitation. As emphasised previously, there are bounds to human ability; we cannot readily digest multiple, unstructured data-sets. This research will seek to remedy the impact this may have by identifying, categorising, and providing guidance for analysis of different data forms. This will involve conducting thematic/content analysis of data sources from social science perspectives. As with all research in this area, the operational requirements and unavoidable constraints should be foremost in the minds of analysts.
Critical also, is determining what analysis is required for immediate assessment, which data should be used for longer term assessment, and is there any analysis that can be done remotely in order to reduce the burden on individual military personnel? Three fundamental questions need to be addressed:

1) What can be done;
2) What should be done;
3) How can we make it better?
This research is also conveniently in-keeping with the implication of the Flynn ‘Fixing Intel’ report, and the stated requirement for the collation and fusion of all forms of intelligence.
Examining the ‘Afghan Perspective’
Related to the previous research, this programme of work is all about identifying and incorporating the ‘Afghan Perspective’ into developing our understanding of the HT. This covers a potentially wide range of available sources including: focus groups with Afghan Army officer personnel; outputs from social science research establishments in Afghanistan (with a specific interest in generic theories of behaviour); and identifying ways in which we can harness the Afghan National Security Forces (ANSF) understanding of the HT into the planning process
.

Insights will therefore cover tactical level understanding e.g. how can we engage and influence the local population? What are the Afghan perceptions of our Influence Activities; e.g. do leaflet drops work? However, it also covers more strategic level aspects, such as ‘What does the future look like and how can we get there’? E.g. what are the culturally acceptable levels of corruption? Or, what are the preferred social structures and cultural values that support long-term security and stabilisation?

Findings can also be used to inform the development of bespoke Measures of Performance (MoPs) and Measures of Effectiveness (MoE) / indicators that can be used to support campaign continuity and agile responses to the dynamics of the HT.
Insurgent produced material

“Why do the vast majority of Western media outlets refer to jihadi media as ‘propaganda’ when every media outlet in the world has an agenda to propa​gate for the purpose of altering mindsets in one way or another?”

Another area of research that provides an alternative perspective on the HT is a sample review of insurgent produced material. This includes primarily open source material and is an acknowledgement that insurgents are not distinct from the HT; their understanding of the population (s) and their behaviours within the HT are represented in the material they produce. These elements of interest (perceptions and behaviour) offer extremely useful insights into how cultural perspectives shape action. The arguments that this material should only be considered as propaganda (and therefore not meet reliability and validity requirements) rather than any reflection of reality is largely unhelpful - how they portray themselves is critical as is their shrewd understanding of the HT (local and global audiences) and this understanding will be represented directly in their material.

Research questions of interest include:
· How do the insurgents influence the population (implicitly and explicitly
)?

· How do they harness aspects of the HT to achieve effect?

· How is insurgent doctrine evolving in response to ISAF activities and doctrine?

· How is the future of Afghanistan influenced by global reach of the insurgency?
Other areas of research not discussed here include: the development of influence tools and techniques, Social Network Analysis tool development, creation of tools for supporting the representation of actors in training and exercises, and practical implication of ‘How social change occurs’.
In terms of future work, the ability to conduct fast social science analysis (e.g. ‘Quick ethnography’) and more rapid throughput of tools and techniques to front-line operations certainly remains an area for development. However, there is also an enduring demand to highlight the utility of behavioural science e.g. psychology and the role it can play in accounting for individual and group behaviours; the value of which will continue beyond the specialist cultural knowledge of current operations.
SUMMARY
An understanding of the principles of Counterinsurgency, and specifically ‘Understanding the HT’ are fundamental to success in Afghanistan (and likely future COIN and Stabilisation Operations). The development of a framework for Governance and security through which Afghanistan can become a stable, functioning state is ultimately the strategic objective for the ‘Future of Afghanistan’; ISAF support in achieving this should be grounded in an understanding of the HT, regardless of the complexities this entails. Political primacy is undoubted; however it is also clear that the capacity to achieve objectives at the strategic-political level demands input, and analysis, from the lowest tactical levels of counterinsurgency.

The mindset shift from ‘insurgent-focussed’ to ‘population-focussed’, recognising the imperative of the HT is therefore mandated at the lowest levels of operation and command. However, this mindset change is not only required in military personnel, it is also required in the supporting social science analysts; both in terms of an appreciation for what COIN is and also what associated demands this places on research requirements. In response to the question, “which are more important, ‘mindset and education’ or ‘tools and techniques’” the answer must be “neither, each are necessary but neither is sufficient”. Certainly, there is much work still do on the development of human-terrain metrics, developing capabilities in understanding qualitative data and achieving rapid analysis, and faster throughput of tools and techniques to support HTA.

This paper has not provided the answer for or demonstrated ‘Analysis for the Future of Afghanistan’ – what I have argued is that certain mechanisms and foundations must be in place to ensure that strategic analysis resonates at the tactical level such that behaviours at the tactical level support developments towards the aspired future.
In conclusion, ‘Analysis for the future of Afghanistan’ that supports ongoing operations is dependent upon:

a. Developing military capability and willingness to conduct counterinsurgency operations. In particular, the development in ‘Understanding the Human Terrain’, ability to measure and moderate impact for long-term effect, and thereby sustaining Campaign Continuity
b. The provision of immediate and longer term socio-cultural analysis to support the military in conducting successful counterinsurgency and Human Terrain Analysis, including guidance on collection, analysis and exploitation of socio-cultural data.

ACKNOWLEDGEMENTS
Colonel Alex Alderson and his team at the Afghan Counterinsurgency Centre, part of the Land Warfare Development Group (LWDG).

The many Dstl researchers working on current socio-cultural research programmes.

REFERENCES
Department of Defense. FM 3-24 Counterinsurgency, Headquarters, Department of Army, December 2006.
Flynn, Major General MT, Pottinger, M and Batchelor, PD. (Jan 2010) Fixing Intel: A Blueprint for Making Intelligence Relevant in Afghanistan, Washington, DC: Centre for New American Security.

Gigerenzer, G & Goldstein, D.G. (1996) Reasoning the Fast and Frugal Way: Models of Bounded Rationality, Psychological Review, 104, 650-669.
ISAF Commander’s Counterinsurgency Guidance, August 2009, www.nato.int.
Kahneman, D. & Tversky, A. (1982). Judgment Under Uncertainty: Heuristics and Biases. New York: Cambridge University Press.

Miller, G.A. (1956). The magic number seven plus or minus two: some limits on our capacity to process information. Psychological Review, 63 (2): 81–97.
Ministry of Defence. Army Field Manual Volume 1 – Part 10, Countering Insurgency – dated Jan 10.
Ministry of Defence. The Significance of Culture to the Military, Joint Doctrine Note 1/09, accessible via MoD website http://www.mod.uk.
Ministry of Defence. Strategic Trends Programme, Future Character of Conflict, DCDC, accessible via MoD website http://www.mod.uk.
Sweller, J. (1988). Cognitive load during problem solving: Effects on learning. Cognitive Science, 12(2), 257-285.

The Aitken Report: An investigation into cases of deliberate abuse and unlawful killing in Iraq in 2003 and 2004, 28th January 2008, Army Publication. Accessible via MoD website http://www.mod.uk.
APPENDIX: A

UK BASED AFGHAN COUNTERINSURGENCY CENTRE

Background

The Afghan Counterinsurgency Centre (ACC) was established in July 2009 following direction from Commander in Chief Land Forces and reflects the reinvigoration of the counterinsurgency approach in Afghanistan under the ISAF command of General McCrystal. The centre has a somewhat sizable task of “recalibrating the Army for counterinsurgency” and has therefore been handed a particularly challenging remit in the area of education.

The Centre forms part of the Land Warfare Development Group (LWDG) and sits alongside the Lessons Exploitation Cell (LXC), Warfare Development (WARDEV) and Influence Activity (IA). Collectively the LWDG drives forward the development of concepts and doctrine in support of current and future operations.
Although the Centre comprises a relatively small number of service and civilian personnel, the links maintained within and across Government, internationally, and networks with academia guarantee knowledge and influence spans beyond that originating within a small team located in Warminster.

Objectives of the ACC

The Centre aspires to be “a world class centre of COIN/Stability Operations excellence” and this involves the “Analyse, Develop, Educate, Advocate COIN/SO theory, doctrine and best practice in order to optimise the Field Army for performance on operations”.
These 4 concepts: Analyse, Develop, Educate and Advocate are shown in Figure 5 and explained in turn below.

[image: image1]
Figure 1: ACC’s Analyse, Develop, Educate and Advocate process

· Analyse

Analyse is the process of systematically collecting and analysing COIN/SO thinking, developments and best practice within the Army and Joint, Interagency, Intergovernmental and Multinational partners. Essentially, ‘what’s out there already?’ and what are the likely future trends and requirements. The Analyse function is not bounded and can include insights from a number of areas; from theatre lessons, to historical evidence, to ideas emanating from academia. At times the ‘Analyse’ process ensures the ACC are proponents of new ideas and practices, but at other times ‘Analyse’ occurs in response to Op HERRICK requests for information or COMISAF directives. Ideally the COIN Centre would like to tend towards the former but because the Centre is fairly new it must first addresses existing challenges for UK Land Forces. The initial emphasis on developing networks across the ‘Analyse’ piece remains a strong attribute to the centre and is likely to be critical.

· Develop

‘Develop’ refers to the development of optimal COIN/SO theory, doctrine and best practise; an instinctive continuation from ‘Analyse’. Develop can therefore be equally wide scoping:

· codifying COIN/SO lessons and best practice into doctrine,
· supporting the assimilation of this knowledge,
· supporting the production of wider doctrine with COIN/SO advice
· supporting the LWDG research and experimentation.

The initial and most substantial work of the Centre was the delivery of the Army Field Manual 10 (AFM-10) on ‘Countering the Insurgency’ in October 2009, updated in January 2010. The AFM 10 incorporates much of the contents of the United States FM 3-24
 but sought to include more recent lessons from Op Herrick and places greater emphasis on the British experiences e.g. in Malaya. Previous UK Counterinsurgency doctrine dated back to 2003 and was therefore outdated for current and future ops. It is also disappointing that the previous doctrine was considered poorly written and anecdotally stated to be the “least read UK Doctrine”.

· Educate

Possibly the most challenging, this tasks demands the Centre must improve knowledge and understanding of COIN/SO in the Land environment by assessing, influencing and supporting the construction and delivery of education and training. Essentially, this strand is about making sure everyone in the Army ‘get’s it’, and thereby providing the mental tool-kit for dealing with complex issues such as ‘Courageous Restraint’ and influencing the perceptions of the local communities.

· Advocate

‘Advocate’ spans further than the Land Forces, it is about promoting COIN/SO thinking, doctrine and best practice by presenting, publishing and networking externally. This includes: the wider UK Defence community, Joint, Inter-agency, Inter-governmental, multinational partners, including international allies, Non-Governmental Organisations and Other Government Departments, Academic and research organisations. ‘Advocate’ is essential to ensuring Analyse, Develop, and Educate can be achieved to the highest standard possible.
APPENDIX B:

PRINCIPLES OF COUNTERINSURGENCY

The emphasis of the ACC work-in-progress is founded on the principles of COIN located in Army Field Manual 10. There are 10 principles in total and they have been consolidated following attention to: historical context to COIN operations (e.g. Malaya, N.Ireland, Iraq), theoretical examination of previous doctrinal COIN concepts, as well as examination of other nations COIN experiences and doctrine. Any analysis for the ‘Future of Afghanistan’ should reflect these principles below in earnest.
1) Primacy of political purpose

COIN is ultimately politically led and therefore political purpose and effective governance should have primacy. Military operations should not be considered the decisive factor in COIN operations.
2) Unity of effort

Successful COIN requires communication, coordination and complementary effort within the military, across government, NGOs, between coalition nations, and critically, also the interested parties of the host nation. All elements of a COIN campaign must work closely to achieve a common goal; this goal being politically led and focused on the population.
3) Understand the HT (UHT)
Essentially COIN is a human activity and it therefore demands an understanding of the foundations and drivers for human behaviour within the context or culture of the operating environment. It is important to note that although UHT is a principle in its own right, it also underpins the majority of the others.
4) Secure the population

One of the key priorities for COIN is the ability to secure the population; both physically and psychologically. Without effective security, there is unlikely to be the establishment of trust with the securing forces (whether that be host or ISAF) and consequently also the Government. Moreover, perceived or actual lack of security places the insurgency in a position of power and consequently also influence, purely by demonstrating the inability of others in protecting them.
5) Neutralise the insurgent

This principle does not refer solely to the killing the insurgents, it is about isolating the insurgent from the population; effectively making them irrelevant because they can no longer offer benefits to the population over the Government or host nation forces. Although there will still be cause for kinetic means to remove the insurgents, the utility of psychological means e.g. attempts to conduct ‘Reintegration’ and ‘Reconciliation’ should be primary.
6) Gain and maintain popular support

Ultimately, COIN will not prevail without the support and consent of the populace. It is critical that this support is for the host Government and security forces, which will rely on the generation of trust and perceived legitimacy of the host Governance. There will, of course, be a role for ISAF and supporting forces but support in these forces should not precede that of the host nation. Often far harder than the gaining of support is the ability to maintain support in the face of perceived risk, lack of security, and beliefs of corruption; ‘Influence’ skills will be paramount.
7) Operate in accordance with the law

This principle should be so intuitive that it demands no principle or explanation. Yet the reality is that the actions of a few in recent events (such as those highlighted in the Aitken report
) have indicated that the imperative of law (including both moral and ethical dimensions) are understood and actioned by all. As with other principles, this should encompass an understanding of the law within the host nation.
8) Integrate intelligence

Coordinated intelligence underpins effective COIN operations and this intelligence can come from a range of sources (tactical to strategic levels) at differing levels of classification (open/closed source). A particularly important asset to COIN is the role of HUMINT (Human Intelligence) operators that can help to better understand the nature of the insurgency and the local populations. The ‘Fixing Intel’ paper by General Flynn has been a driver in redressing the balance between intelligence purely focused on targeting the insurgent and that which should be gained on the wider context and population.
9) Prepare for the long term

Effective COIN cannot be achieved overnight and this must be accepted at all levels, not only politically and militarily, but also within the public sphere. The long-term objectives must be considered during planning and decision-making, and it is therefore critical that short-term goals and requirements minimise damage to longer term objectives of security and stability. This mindset may be harder to maintain in the deployed forces that are unlikely to observe ‘change’ between the start and end of 6 month deployments.
10) Learn and adapt

It is imperative that military (and indeed wider Government) are able to quickly and continually adapt to the environment in which they operate. Opportunities must be seized before the insurgents have the scope to capitalise on vulnerabilities. This is reliant upon the efficient throughput of lessons or experience, and the ability to rapidly implement adaptations e.g. adjustments to tactics and procedures into training and education. Research and analysis has a role here in identifying trends and presenting opportunities.
APPENDIX C:

SHAPE SECURE DEVELOP

Operational Framework: Shape, Secure, Develop

By way of clear example for the imperative of understanding the HT, consider the Counterinsurgency phases of ‘Shape, Secure and Develop’; all of which are grounded on an understanding of the dynamics and complexities of the HT.

Shape “the ability to influence and inform the perceptions, allegiances, attitudes, actions, and behaviours of all principle participants in the AO…shaping ops influence the population; they are human activities and they require personal engagement”.

A failure to capture and consolidate aspects of the HT here will result in almost inevitable failure. Ignoring the HT will decrease the chances of achieving popular support, will increase instability in the region, and is likely to shift allegiances to the INS by not recognising local needs and motivations.

Secure “…to provide the population with the opportunity to go about their daily lives without the fear of violence”.

To be able to action ‘Secure’, it is critical to understand what instils fear in the population, and what normal daily life looks like in the area of interest. Making assumptions about what does and doesn’t make the population feel secure may result in inappropriate expenditure of military resources.

Develop “...development ops are long-term activities and build on opportunities that security offers. Coordinated government activity is key.”

An increased understanding of the HT will be fundamental to the identification of appropriate development opportunities and requirements, and avoid damaging efforts conducted as part of ‘Shape’ and ‘Secure’. There should be a shared understanding of HT across and within host and ISAF activities.

[image: image2.emf]Secure

Clear-Hold-Build

Find-Fix-Strike

Deter, Disrupt, Dislocate

Shape

Domestic and International

Audiences

Host Country Security Forces

Local Population

Key Local Leaders

Host Country Government

Other Agencies

Detainees

Media

Develop

Host Nation Security Forces: train,

mentor, monitor and embed

Support better governance

Support economic development

Restore essential services

Figure 2: Shape-Secure-Develop: Conceptual Framework for COIN (AFM-10)

Challenges for Social Science Researchers

Reliance upon ease of access to up-to-date information or sources;

Importance of understanding why the research question has been asked and ability to go back to military personnel to ensure the right question has been asked for the issue at hand;

It is generally based upon unstructured data sets and demands qualitative analysis which are timely to analyse and generally subjective in interpretation;

Researchers will normally have to stop at an ‘acceptable’ level of analysis, which may be uncomfortable in comparison to conventional approaches�;

Assessing the validity and/or effectiveness of approach and output.

What does an understanding the human terrain enable?

To communicate more effectively with the population to promote shared understanding of intent

To identify local needs and grievances and coordinate tailored responses

To understand why the population behaves the way they do and better anticipate responses

To understand why our behaviour is having an impact (intended and unintended) on the behaviours and perceptions of the local population, and moderate behaviour accordingly

To better distinguish between the insurgents and population through indicators and markers for ‘normality’

To identify the important cultural centre of gravity and opportunities for influence

To identify critical vulnerability of the insurgents (and how these can be exploited to alienate the insurgents from population)

To improve situational awareness and inform the planning process

To measure the impact we are having and develop confidence in achieving operational effect.

Challenges for UK Military Human Terrain Analysts

New formalised theatre approach to analysis and therefore minimal lessons and learning opportunities;

Limited training in social science tools and techniques for analysis and therefore often dependent on intuition and best-guess;

Abundance of HT data sources but limited processing ‘analyse’ capabilities;

Commanders expectancy for collation and interpretation of HT;

Confusion between Cultural advice and HT ‘analysis’;

No existing rules for ‘analyse’ and ‘interpret’ of HT, and limited opportunity for rapid reach-back;

Limited opportunity to assess and validate the process and output of analysis.

10 Counterinsurgency Principles, AFM 10

Primacy of political purpose

Unity of effort

Understand the human terrain

Secure the population

Neutralise the insurgent

Gain and maintain popular support

Operate in accordance with the law

Integrate intelligence

Prepare for the long term

Learn and adapt

� Counterinsurgency is defined as “Those military, law enforcement, political, economic, psychological and civic actions taken to defeat insurgency, while addressing the root causes” (Army Field Manual 10).

� Strategic Trends Programme, Future Character of Conflict, DCDC, accessible via MoD website � HYPERLINK "http://www.mod.uk" ��http://www.mod.uk�

� ISAF Commander’s Counterinsurgency Guidance, August 2009, � HYPERLINK "http://www.nato.int/isaf" ��www.nato.int/isaf�

� Government Islamic Republic of Afghanistan

� Ibid

� The Significance of Culture to the Military, Joint Doctrine Note 1/09, accessible via MoD website � HYPERLINK "http://www.mod.uk" ��http://www.mod.uk�

� Fixing Intel: A Blueprint for Making Intelligence Relevant in Afghanistan, Major General Michael T Flynn, Captain Matt Pottinger, USMC and Paul D. Batchelor, Washington, DC: Centre for New American Security, dated Jan 10.

� See Appendix B for full description of principles.

� The Tactical Conflict Assessment and Planning Framework (TCAPF) includes 4 questions used to identify needs and concerns within a given area.

� Other examples of data include polling data, biometrics or census information.

� Understanding the Human Terrain, Army Tactical Doctrine Note, Afghan COIN Centre, June 2010.

� ASCOPE (area, structure, capabilities, organisation, people, event)

PMESII-PT (political, military, economic, social, information, infrastructure, physical environment and time)

� The stand-up of the Land Intelligence Fusion Cell (LIFC) in 2010 to provide district level intelligence for deployed and deploying brigades may provide more insight into the value of HT information.

� Understanding the HT is equally as relevant to non-military organisations. Understanding should include appreciation for the different organisations acting within the environment; military or otherwise. Anyone within the operating environment is having an influence and being influenced by the HT.

� Other areas in which an understanding of the HT is used to support interactions with the local population are: Female Engagement / Female Engagement Team and directing tactical level Reintegration.

� See Appendix C for an example of how an understanding of the HT should be incorporated into the development of COIN framework ‘Shape, Secure, Develop’.

� Analysis should be done in conjunction with traditional forms of Operational Analysis using Significant Incident based datasets and should in no way detract from the importance of such data; they should be used as complementary datasets to provide a more comprehensive analysis.

� This paper will not address the debate surrounding the use of social scientists within US HT Teams.

� Task Force Helmand introduced ‘HT Packs’ in February 2010.

� The use of intuition does not denote inaccuracy. Intuition can use heuristics and cognitive biases that can enable quicker decision making under uncertainty, and can often be just as accurate (e.g. Gigerenzer and Goldstein, 1996, Fast and Frugal Heuristics; and Kahneman and Tversky, 1982, Judgement under Uncertainty). The individual skill set and training can be an equally valuable asset.

� E.g. Miller (1956) or Sweller (1988)

� Defence Science and Technology Laboratory (DSTL) is a trading fund under the Ministry of Defence. More information can be found at � HYPERLINK "http://www.dstl.gov.uk" ��www.dstl.gov.uk�

� E.g. Land Warfare Centre, Air Warfare Centre, Maritime Warfare Centre.

� Much of this research is also done in conjunction with Haldane-Spearman Consortium, QinetiQ, Cranfield and Shrivenham Defence Colleges, as well as insights from academia.

� Reach-back is a term used to refer to currently deployed individuals requesting information to support their current operations.

� ‘Atmospherics’ is applied within the military context to signify the perceived attitudes of Local Nationals (LNs) as observed and deduced from their everyday activities and behaviours. They are often referred to as ‘positive’ or ‘negative’ atmospherics and used to gauge the opinion of the LNs to ISAF presence.

� It is acknowledged that the ‘asking’ of ANSF partners is routinely done at battle-group and company level and therefore directly informs operations. The value of this should never be underestimated. The research discussed here was an attempt to collate some of the findings in a more standardised manner and by making comparisons across BGs, companies and Brigades in order to provide enduring (generic) guidance to feed into training.

� ‘Questions we should all be asking’ in INSPIRE, Summer 1341, p7, Al-Malahem Media.

� Examples might include use of music versus explicit statement.

� Although ‘Afghanistan’ by name, the ACC is not constrained to OP HERRICK.

� � HYPERLINK "http://www.usgcoin.org/library/doctrine/COIN-FM3-24.pdf" ��www.usgcoin.org/library/doctrine/COIN-FM3-24.pdf�

� The Aitken Report: An investigation into cases of deliberate abuse and unlawful killing in Iraq in 2003 and 2004, January 2008.

