

Small-Unit Leaders’ Guide

to

Counterinsurgency

June 2006

 i

UNITED STATES MARINE CORPS
Commanding General, Marine Corps Combat Development Command

Deputy Commandant for Combat Development and Integration

20 June 2006

FOREWORD

We are a Nation at war and will remain so for the foreseeable future.

To better prepare our Marines for that war, this volume provides a
collection of counterinsurgency tactics, techniques and procedures
(TTP). These TTP represent the current “best practices” derived from
American, Australian and British sources. Written by small unit leaders
for small unit leaders, they have been specifically crafted for application
at the company level and below. The reader will find variations on style
and format between the various chapters and annexes. That is
intentional, as the operational demand places greater priority on
timeliness of delivery rather than the niceties of presentation.

While these TTP provide proven methods for the day-to-day practice

of counterinsurgency, they are not intended to be prescriptive. By
necessity, our small unit leaders will adapt the ideas presented herein to
meet the needs of their own unique circumstances. As the war
progresses, we can also expect the enemy to adapt his TTP—further
necessitating continued innovation and adaptation on our part. The
“shelf life” of this edition will therefore be relatively short, as continued
feedback from the operating forces will provide the means of refining
and updating the content of subsequent editions.

 J. N. MATTIS
 Lieutenant General, U.S. Marine Corps

 ii

 iii

Tactics, Techniques, and Procedures
for Counterinsurgency

CONTENTS

Chapter 1: Overview…………………………………………………1

Purpose
Understanding Insurgency
Understanding Counterinsurgency

Chapter 2: Common Insurgent Approaches…………………….5

Networked Operations
Persuasion, Coercion, and Intimidation

Chapter 3: Preparation for Counterinsurgency……………….11
Intelligence Preparation
Analyze, Plan, and Train
Task Organization
Training

Chapter 4: Mobilizing the Populace…………………………….29

Purpose and Importance of Mobilization
Relationship to “Hearts and Minds”
Minimizing Alienation
Credibility, Honor, and Reliability
Building Trusted Networks
Methods of Mobilizing the Population
Tactics, Techniques, and Procedures of Mobilization

Chapter 5: Information and Intelligence Operations………..41
Information Operations
Intelligence Operations

Chapter 6: Operations in a COIN Environment……………….57
Patrolling
Civil-Military Operations
Security Operations
Security Operations with Indigenous Security Forces

 iv

Annex A: Patrol Search…………………………………………...81

Annex B: Basic Observation Skills…………………………….101

Annex C: The Twenty-Eight Articles—Fundamentals of

Company-level Counterinsurgency………………113

Annex D: Improvised Explosive Devices……………………..127

 1

CHAPTER 1

Overview

Marine Corps Operating Concepts for a Changing Security Environment
describes Marine Corps forces that will be organized, based, trained and
equipped for forward presence, security cooperation, counterterrorism,
crisis response, forcible entry, prolonged operations and
counterinsurgency. The Tentative Manual for Countering Irregular
Threats: an Updated Approach to Counterinsurgency Operations, and
Countering Irregular Threat—A Comprehensive Approach, elaborate on
counterinsurgency operations at higher echelons of command. However,
counterinsurgency is warfare characterized by small unit action. This
handbook provides a guide for the small unit leader.

Purpose

This handbook provides the tactics, techniques, and procedures that may
be applied by small unit leaders engaged in counterinsurgency. It is
principally focused at the company and below. It describes the nature of
insurgency and counterinsurgency, common insurgent approaches,
preparation for counterinsurgency, mobilizing the populace, information
and intelligence operations, and operations in a counterinsurgency
environment. The handbook is not prescriptive but meant to inform. The
specific aspects of each conflict combined with small unit leader
judgment and initiative will drive how to apply the ideas within the
handbook.

Understanding Insurgency

Insurgencies date to the earliest forms of government and will continue
to exist as long as the governed harbor grievances against authority that
they believe cannot be resolved by peaceful means.

What is an insurgency? The Department of Defense (DOD) defines
insurgency as “an organized movement aimed at the overthrow of a
constituted government through use of subversion and armed conflict.”
Simply put, an insurgency is a struggle between a non-ruling group and
their ruling authority. Insurgents use political resources, to include the
increased use of the media and international opinion, as well as violence
to destroy the political legitimacy of the ruling authority and build their

 2

own political legitimacy and power.1 Examples of this type of warfare
range from the American Revolution to the present situation in Iraq. The
conflict itself can range from acts of terrorism to the more conventional
use of the media to sway public opinion. Whatever form the insurgency
takes, it serves an ideology or political goal.

What are the root causes of an insurgency? For an insurgency to
flourish, a majority of the population must either support or remain
indifferent to insurgent ideals and practices. There must be a powerful
reason that drives a portion of the populace to armed opposition against
the existing government. Grievances may have a number of causes, such
the lack of economic opportunity, restrictions on basic liberties,
government corruption, ethnic or religious tensions, or the presence of an
occupying force. It is through this line of thought or ideal that insurgents
attempt to mobilize the population.

Understanding Counterinsurgency

What is counterinsurgency?—DOD defines counterinsurgency as “those
military, paramilitary, political, economic, psychological, and civic
actions taken by a government to defeat insurgency. Also called
“COIN.” The United States uses a wide breadth of national capabilities
to defeat insurgencies through a variety of means. The Department of
State (DOS), Central Intelligence Agency (CIA) and Department of
Justice (DOJ) use country teams to generate strategic objectives and
assist the host nation government. The military may support those
efforts by employing conventional forces, in combination with Special
Operations Forces (SOF), in a variety of activities aimed at enhancing
security and/or alleviating causes of unrest.

What is the likely role of the military? While military forces may be the
most visible sign of U.S. involvement, especially in the early phases of a
counterinsurgency, they play a supporting role to the political and
economic initiatives designed to enhance the effectiveness legitimacy of
the government. Establishing a secure environment for these initiatives
is normally a primary objective of military forces and can take many
forms. This can be a minimal requirement to support host nation forces

1 United States Marine Corps 2006, Tentative Manual for Countering Irregular Threats:
A New Approach to Counterinsurgency Operations (Pg 5). Referenced from Bard E
O’Neill, Insurgency and Terrorism, (Dulles, VA: Brassey’s Inc, 1990, (Pg 13))

 3

with advisors and equipment or it can mean a large scale- commitment of
U.S. forces to carryout the preponderance of operations. In addition to
providing a secure environment, U.S. military forces may also be called
upon to support infrastructure development, provide health services,
conduct police functions, or directly target insurgent cells. Given the
wide range of potential military contributions, it is imperative that all
military personnel understand how their actions and decisions must
support the overall campaign design to de-legitimize the insurgency in
the eyes of the population. Significantly, successful counterinsurgencies
are normally measured in years or even decades and require a unity of
effort across the spectrum of U.S. agencies.

How can I learn to counter a specific insurgency? Chapter 5 of this
volume provides detailed information that can assist unit leaders in
developing an understanding of a specific insurgency in order to develop
effective counter measures. Additionally, the United Kingdom has
produced an excellent Land Component Handbook, from which the list
below was extracted.2 It provides a broad approach that may have utility
conducting mission analysis.

• The insurgency force, the civil population and the terrain are

virtually inseparable factors in guerrilla warfare.

• What is the structural organization of the insurgent group?

Identification? Composition? Overall organizational characteristics:
strength; combat efficiency; status of training; means of
communications; morale and discipline? Ideology?

• Where are the insurgent groups located? Guerrilla camps?

Assembly points? Rendezvous points? Trails?

• What is the insurgent group’s method of operations? Political?

Economic? Converting? Propaganda? Types of tactics employed?
Insurgent aims?

• How is the insurgent group armed and equipped? Supply source of

food and commodities? Weapons and ammunition? Means of
providing logistic support?

2 Section 22—Counterinsurgency Operations, Land Component Handbook,
Issue 1.0 dated Aug 01.

 4

• What are the factors which cause or contribute to the development

and continuation that motivate the insurgent group?

• What is the relationship between the insurgent group and the

population?

• What is the relationship with any external forces?

• What are the psychological vulnerabilities of the insurgent group?

• What is the identification of any hostile, uncommitted or friendly

elements that may be assisting the insurgent group? Location?
Name? Organizational structure?

• What are the insurgent group’s motivations and loyalties to the

various elements of the population

• What is the size and proportion of the civil population that is likely

to actively support the insurgent group?

• What are the effects of the local authorities and police on the civil

population?

• What are the capabilities of the local populace to provide food,

supplies, shelter, etc. to the insurgent group? Type? Amount?
Method? Location?

• What are the capabilities of the local populace to provide food,

supplies, shelter, etc. to friendly forces? Type? Amount? Method?
Location?

• What is the availability of water and fuel?

• What are the vulnerabilities of the friendly civil populace?

 5

CHAPTER 2

Common Insurgent Approaches

This chapter describes common insurgent approaches toward achieving
their goals. Most insurgencies are fighting a war of ideas and attempt to
mobilize a population towards a single line of thought or ideology. For
example, in the American Revolution the single thought was one of
independence from “British Tyranny.” The ideas behind the Declaration
of Independence united the Colonies against British rule. The ideology
behind each insurgency will be unique. This chapter presents some
recurring themes and tactics that will help you understand the nature of
your specific fight.

Networked Operations

A key to understanding insurgencies is recognition that insurgents use a
distributed network, motivated by the common ideology, to mobilize the
population to their cause. Insurgent networks are often a trusted group of
individuals created through family/ marriage, tribal, business, religious,
political and/or social relationships. Family and tribal ties create a strong
core that insurgent groups leverage to link to various political, social and
business arms of the populace. A single family may only have a small
number of active insurgents; however, marriage, friendship and group
ties can extend communications, support and loyalty. A local-national
who might otherwise turn in an insurgent will not divulge information
that may eventually harm a family member.

Networks provide the insurgency a means to rapidly spread information
and intelligence, and enable the logistics support and communication
necessary for distributed operations. Insurgents leverage relationships
and networking to tie to trans-national terrorist groups, political wings,
academic institutions, local business, and social groups. Understanding
these relationships and networks is essential in undermining the
insurgents’ efforts to mobilize support.

Persuasion, Coercion and Intimidation

Insurgents use a combination of persuasion, coercion and intimidation to
influence a population. Perception and use of information are critical to
insurgent success. Insurgents base their actions on their capabilities and

 6

intentions. Insurgents can employ a huge variety of tactics. Typical
insurgent tactics and operations include, but are not limited to:

Ambushes—Used to create maximum damage and create an illusion of
insurgent strength among the local civilian populace. They can also be
used to capture and publicly torture individuals to further terrorize local
civilians, counterinsurgency forces and the international community.

• Vehicle Ambushes—Often initiated via improvised explosive

devises (IED), vehicle-borne IED or rocket propelled grenades (RPG)
to stop a convoy or vehicle patrol and establish a kill zone.
Normally these are used for disruptions, slowing logistics and
bogging down the counterinsurgency force. In some instances
insurgents will use convoy or vehicle ambushes to acquire supplies
and munitions. Vehicle ambushes are most effective in tight city
streets where insurgents can establish well defined kill zones and
secondary anti-personnel devices used against dismounting troops.
The close quarters eliminate the vehicle’s maneuverability and the
complexity of the terrain makes it difficult to fire from a turret.

• Personnel Ambushes—Personnel ambushes can be used to deny a

patrol access to an area as a defensive action as well as for the
destruction or capture of individuals. Like any patrol, they are
planned in detail and are seldom random.

Assassination—A term generally applied to the killing of prominent
persons and symbolic personnel as well as “traitors” who defect from the
group, human intelligence (HUMINT) sources, and others who work
with/for the government or U.S. forces.

Arson—Less dramatic than most tactics, arson has the advantage of low
risk to the perpetrator and requires only a low level of technical
knowledge.

Bombing and High Explosives—The IED is currently the insurgent’s
weapon of choice, followed by suicide bombing. They gain publicity for
the insurgent cause while providing the ability to control casualties
through selective placement of the device timed detonation. They also
allow the insurgents to deny responsibility should the action produce
undesirable results. Critical to our mission is the ability to deny the time
and place for detonation. For more information on IEDs, see Annex D.

 7

Civil Operations—In many cases insurgent organizations or the political
wing that supports them will conduct civil type operations (e.g. give
money to schools and poor families, aide in religious or child
development activities) to virtually replace the government in
communities that support them. The purpose of these operations is to
create legitimacy, presenting the insurgency as a responsible and moral
organization.

Deliberate Attacks—In recent conflicts deliberate, coordinated attacks
served as mostly psychological and informational operations. Their goal
is to create as much destruction as possible without owning any terrain.
Generating shock, fear and publicity is generally the main purpose of
these attacks. This does not mean the attacks are ineffective militarily;
the strategic effect generated can cause policy change, shifts in
international opinion and can destroy local trust in coalition security.

Demonstrations—Can be used to incite violent responses by
counterinsurgents and also to display the popularity of the insurgency
cause.

Denial and Deception—Denial involves measures taken by the threat to
block, prevent, or impair U.S. intelligence collection. Examples include
killing or otherwise intimidating HUMINT sources. Deception involves
manipulating information and perceptions in order to mislead.

Hijacking or Skyjacking—Sometimes employed as a means of escape,
hijacking is normally carried out to produce a spectacular hostage
situation. Although trains, buses, and ships have been hijacked, aircraft
are the preferred target because of their greater mobility and because
they are difficult to penetrate during terrorist operations.

Hoaxes—Any insurgent or terrorist group that has established credibility
can employ a hoax with considerable success. A threat against a
person’s life causes that person and those associated with that individual
to devote time and efforts to security measures. A bomb threat can close
a commercial building, empty a theater, or delay an aircraft flight at no
cost to the insurgent or terrorist. False alarms desensitize and dull the
efficiency of security personnel, thus degrading readiness while
undermining the moral authority of the local government and creating
doubt within the population.

 8

Hostage Taking—This is an overt seizure of one or more individuals
with the intent of gaining publicity or other concessions in return for
release of the hostage. While dramatic, hostage and hostage barricade
situations are risky for the perpetrator

Indirect Fire—Insurgents may use indirect fire to harass
counterinsurgents, or to cause them to commit forces that are attacked by
secondary ambushes.

Infiltration and Subversion—Gain intelligence and degrade the
effectiveness of government organizations by getting them to hire
insurgent agents or by convincing members of the government to support
the insurgency. Subversion may be achieved through intimidation,
indoctrination of sympathetic individuals, or bribes.

Information—The aggressive use of information to influence and
promote insurgent ideals and discredit a government or
counterinsurgency. Insurgents leverage networks and information
technologies to penetrate the local population and broadcast their
message regionally and globally. Using information much like an
advertising or marketing company every effort is made to “sell” their
value and ideas while driving a wedge between the population and those
opposing the insurgency. At times the insurgent will lie, sensationalize,
and exaggerate or modify the truth leaving the counterinsurgent to
explain the truth. The largest information outlet insurgents have to the
international community is the news media. Many operations are used to
generate attention from international news groups such as CNN and BBC.
Insurgents will allow reporters access to their operations in an attempt to
either gain international sympathy or create terror amongst the citizens of
coalition nations.

Kidnapping—While similar to hostage taking, kidnapping has significant
differences. Kidnapping is usually a covert seizure of one or more
specific persons in order to extract specific demands. It is normally the
most difficult task to execute. The perpetrators of the action may or may
not be known for a long time. Media attention is initially intense, but
decreases over time. Because of the time involved, successful
kidnapping requires elaborate planning and logistics. The risk to the
perpetrators may be less than in the hostage situation.

 9

Propaganda—Insurgents may disseminate propaganda using any form
of media, as well as face-to-face talks.

Raids or Attacks on Facilities—Armed attacks on facilities are usually
undertaken to:

• Demonstrate the government’s inability to secure critical facilities or

national symbols.

• Acquire resources (for example, robbery of a bank or armory).

• Kill U.S. and or government personnel.

• Intimidate the government and the populace.

Sabotage—The objective in most sabotage incidents is to demonstrate
how vulnerable a particular society, or government, is to terrorist actions.
Industrialized areas provide especially vulnerable targets. Utilities,
communications, and transportation systems are so interdependent that a
serious disruption of any one affects all of them and gains immediate
public attention. Sabotage of industrial or commercial facilities is one
means of creating significant disruption while making a statement of
future intent. Military facilities and installations, information systems,
and information infrastructures may become targets of terrorist sabotage.

Seizure—Seizure usually involves a building or object that has value in
the eyes of the audience. There is some risk to the perpetrator because
security forces have time to react.

Terror and crime—Although most forms of insurgent actions are used to
generate some form of terror, tactics such as ambushes and attacks can
be justified as interactions between two armed forces. There are other
actions however, that are clearly terrorist or criminal in nature. Some
examples are: Deliberately targeting civilians or civilian leadership;
Beheadings, hangings, burnings and other forms of public torture;
Kidnappings (either to torture or for monetary gain); Drug smuggling or
selling; Theft & other organized crime

Weapons of Mass Destruction/Effects—Some insurgent groups may
possess chemical and biological (CB) weapons, and there is a potential
for use of CB weapons in the future. These weapons, relatively cheap

 10

and easy to make, may be used in place of conventional explosives in
many situations. The potential for mass destruction and the deep-seated
fear most people have for CB weapons could be attractive to a group
wishing to attract international attention. Although an explosive nuclear
device is acknowledged to be beyond the financial and/or technical reach
of most terrorist groups, a CB weapon or even a radiological dispersion
device using nuclear contaminants is not. The technology is simple and
the payoff is potentially higher than conventional explosives.

 11

CHAPTER 3

Preparation for Counterinsurgency

The time prior to deployment is critical and must be used wisely. Pre-
deployment training and preparation is most likely the last time you will
be able to analyze the situation without the pressures of a fluid and
violent environment constantly surrounding you. Maximize this time;
make use of every means to understand your operating area, the
problems, and people in it. Take note of the following checklists and
delegate the tasks to ensure that workload, knowledge and understanding
are disseminated throughout your unit. Mission type orders are essential
in the prosecution of COIN operations in that they are based on mutual
trust in the chain of command. Give subordinate leaders responsibility
and trust, and then evaluate them in detail. Once you are in the situation,
success will only be achieved if you trust their ability to seize every
opportunity to legally, ethically, and morally carry out their duties and
accomplish the mission.

Intelligence Preparation

Know your patch. Know the people, the topography, economy, history and
culture. Know every village, road, field, population group, tribal leader
and ancient grievance. Your task is to become the world expert on your
particular district… Neglect this knowledge, and it will kill you.

 —Dr David Kilcullen, 2006

To be effective in a counterinsurgency operation you must understand
more than the enemy’s composition, disposition and strength. A quick
METT-T analysis is not enough to create the depth of understanding
needed to positively affect an area. You have to understand the area as a
whole. To be effective you must first become an expert in your area of
responsibility and know how it ties into and relates to the areas
surrounding it. This knowledge will become the basis for your planning
and execution, and how to adapt to the inevitable changes as operations
progress in your area.

Make contact and maintain open communication with the current
commander on the ground via phone, email or personal liaison. Ask
for any turnover information he may have and any additional lessons
learned he acquired while there. Prepare specific questions to fill your

 12

gaps and holes; remember, although the commander will most likely be
more than willing to aid his replacement, he is still in the fight. Do not
waste his time by making him guess what information you need.

Intelligence Preparation of the Operations Area (IPOA) Checklist: Our
current intelligence gathering process has been optimized for
conventional warfare and cannot reveal the level of detail required for
COIN operations. To be effective it is critical that locally applicable
information and intelligence on the local cultural, informational and
operational terrain is gathered, understood and applied to operational
planning and activity. The following checklist represents an outline
IPOA.

• Culture

− Language(s)? Major dialects? Language taught in school?
Availability of interpreters?

− Religion(s)? Types? Beliefs? Traditions? Holy days / places /

books? Clergy / leaders and their place in the community?

− Tribes? How / how long / why are they allied with or opposed
to other each other? Customs? Religious ties? Political
affiliations? Means of commerce?

− Traditional roles of men and women?

− Local customs / traditions / holidays?

− Families? Influential families? Connections to other families?

Family leaders? Role of the family in the community / tribe?

• Economy

− Means of income and distribution? Key industries and markets?
Central market areas? Popular shops and cafes? Forms of
commerce and trade? Key industrial leaders and merchants?

− Standard of living? Divisions between wealthy, middle, and

low income? Effect of current hostilities on the economy?

 13

• Civil Infrastructure. Water? Food? Sewer? Health care? Electric?

Fire department? Police department?

• Terrain

− Key terrain? Buildings and infrastructure? Lines of
communication: roads and railways; waterways; trails; tunnels
and brides?

− Insurgent occupied / dominated areas?
− Obstacles?

− Religious and cultural areas? Where are they and what do they

mean?

• Military / Para-military

− Host nation military in the area? Units? Composition,
disposition and strength? Effectiveness? (Morale, training,
experience, advisors, liaisons, means of communication?)

− Government sponsored militia in the area?

− Non-government sponsored militia in the area?

• Enemy

− Popular mobilization? Single narrative? Civil projects?
Connection to the populace? Connection to the narrative?

− Key leaders? Decision makers? Operations leaders?

Connecting files? Daily routine?

− Networking? Family relationships: immediate and extended?
Friendships? Tribal relationships? Business relationships?
Income, interests, industry and alignments? (Internal and
external sources of income; connections to other industries;
interests in political offices and other power bases; alignments
with nongovernmental organizations, transnational extremists

 14

organizations, academic organizations, religious groups or
political parties?)

− Activity? Recent actions such as assaults, raids, ambushes, etc.?

(Locations; times; specific actions; goals; success?) Recent
arrests? Counter actions? Recent civil / humanitarian actions?

− Composition, disposition, and strength? Weapons? Tribal garb?

Size of operational elements? General strength of the force?
Most probable course of action?

• Other Elements

− Nongovernmental organizations in the area?

− Other government agencies in the area?

− Special operations forces in the area?

Build Diagrams and Charts—As you build your situational awareness
of the environment you must create easy to understand, adaptable and
accurate diagrams and information sheets which complement one another
and allow you and your unit to acquire knowledge and contribute to the
understanding of the situation. The information must be displayed so that
all members of your unit are kept informed and can act on the
information. Diagrams and charts lead to an understanding of the
insurgents means of operations; these same diagrams are useful for
understanding tribal, family, non governmental organizations (NGO) and
transnational terrorist elements as well. Each diagram and chart may
have connecting files to one or more others. They cannot be created
overnight and may not even be completed by the end of your tour; they
take time, patience, detailed patrolling, human intelligence, and reporting
and recording efforts. Your first reports and subsequent deductions may
be incorrect or incomplete - change the information as necessary.
Remember these are tools not products and serve only to shape
understanding, aid in planning and focus reconnaissance efforts. The
following examples are useful tools that can be adapted to match your
situation. The key principles of using diagrams and charts are readability,
adaptability and accuracy. Do not try to make a single diagram or chart

to fulfill all of your needs; limit the number as much as possible but do
not sacrifice accuracy or readability for convenience.

• Cell Diagrams—The two principle diagrams are the “Spider Web”

in Fig 3-1 and the Umbrella in Fig 3-2. Both serve the same purpose
and can be adapted as needed for differing situations.

Fig 3-1:

Insurgent Leader

OPS Officer OPS Officer

OPS Officer

Local Cell CMDR

Local Cell CMDR

Local Cell CMDR

Local Cell CMDR

Local Cell CMDR

Local Cell CMDR

Bomb Maker 1

Sniper 1

Delivery Man 1

Gunman 1Bomber 1

Delivery Man 2

Religious FigurePolitician

Bomber 2

Bomb Maker 2

Gunman 2

Gunman 3

Bomber 3

Bomb Maker 3

Delivery Man 3

Police Official

Gunman 5 Gunman 4

Gunman 6

Bomber 4

Bomber 5

Bomber6

 15

Fig 3-2:

Insurgent Leader

OPS Officer OPS Officer

Bomb Maker

Cell LeaderCell LeaderCell LeaderCell Leader

Bomb Maker Bomb Maker

Delivery Man Delivery Man Delivery Man Delivery Man

Mission Leader

Gunman

Mission Leader

Gunman
Gunman

Gunman
Gunman

Gunman

Gunman
Gunman

Gunman Gunman
Gunman

Gunman

Bomber
Bomber

Bomber

Bomber
Bomber

Bomber

Weapons Supplier

Bomber
Bomber

Bomber

Weapons Supplier

• Network Diagrams—Network diagrams can become far more

complex and should be concentrated on known insurgents, suspected
insurgents and key individuals in the community. They are excellent
tools that identify both how cells operate and connections between
insurgent networks, other organizations and key individuals (e.g.
NGOs, transnational terrorists and political organizations). The
example given in Fig 3-3 is based off a cell lead.

Fig 3-3:

 16

Local Cell CMDR

Sister
Father

Mother

Brother

Cousin

Brother

Wife

Father
in Law

Mother
in Law

Brother
in Law

Sister
in Law

OPS Officer

Business
Partner

Gunmen

Delivery Man

Father

Mother

Brother

Cousin

Brother

Wife

Bomb Maker

Neighbor

Ops Officer

Co-Worker

Wife Brother

Bomber

Bomber

Family Networks:

Red=Known Insurgent

Yellow=Suspect/ On the Fence

White=Neutral

Blue=Friendly

Weapons Supplier

Student

Students

Mission
Commander

• Patrolling and Movement Charts—Patrolling and movement charts
are used to schedule and plan patrols, record patrol activities and
debriefs, identify insurgent and local patterns, and avoid pattern
setting on your part. These charts contain cold hard facts, not
deductions. You display only what is seen, heard or reported. The
charts can be color coded and accompanied with spreadsheets; they
are to be constantly updated and easily understood. Patrol reporting
charts are used to track the activity of current patrols. They must
allow for quick reads and easy tracking. The information on the chart
should be frequently fed into an electronic database if you have the
assets to do so. Fig 3-4 is an example of a simple patrol reporting
chart. Mobility and Routing Charts are used to identify patterns in
friendly movement, insurgent movement and local schedules (e.g.
times when the markets are busy, traffic jam times, etc.)

Fig 3-4:

DTG Unit Location PIR*/**CCIR**/ Activity Notes
151300
APR06

2/1/G Café Leon,
Russell Rd;
Block H-5

CCIR Cell CMDR T.
Freely seen meeting
with known deliveryman
P. Freely; money was
exchanged.

Individuals
departed area
when patrol was
seen. Patrol 200m
from café observed
through binos

NOTE: Use of specific location
and Unit Designated Grid System

NOTE: Change ink color to
identify importance of report.

Analyze, Plan and Train

Mission Analysis—The Marine Corps Planning Process (MCPP)
templates are still very applicable in a COIN environment; in COIN
however, the analysis requires more in depth information and broader
consideration. Mission, purpose, end state, specified and implied tasks,
and the development of courses of action are all factors in your study of
the situation. In addition to traditional factors you must consider the
cultural, economic, civil and diplomatic environment in which you are
working, as well as the insurgents’ rallying message or single narrative.
Remember, the overall purpose is to mobilize the population behind your
message. Use the information gathered in your Intelligence Preparation
of the Operations Area (IPOA) to dissect the problem; the key questions
you should look for are:

 17

 18

• What is the insurgency’s main objective?

• What is their single narrative—their mobilizing message?

• What are the weak points in their message and how can you exploit

them?

• What are the needs of the local populace and how can you gain their

support?

• What is your message to the populace?

• How will you involve yourself with the local populace, and how will

you pass and portray that message to the populace in your operations?

• What assets and contacts will you already have when you arrive?

• What will you need to request, build and develop to gain access to

the locals and break down the insurgency?

Intent—What is the underlying purpose behind all of your operations?
What are you trying to achieve? What is the one statement that will
guide all of your junior leaders?

Concept of Operations—Make the plan simple and flexible and leave
room for setbacks and changes. Unlike a conventional operation, there is
no ground or single objective to advance on and measure forward
progress. Remember the overriding objective is the support of the
populace in order to marginalize the insurgents. There will be a
constant ebb and flow of advances and setbacks of your goals as well as
constant adaptations to your plan, tactics and techniques. Prepare for
them now; do not allow your enemy to gain initiative due to a rigid plan
and inflexibility.

The Message—Next, get the message that you need to send to the
populace to mobilize them to your cause. Like commander’s intent, this
should feed from higher, and your message or single narrative should
reflect the message sent from higher, aiding in the overall strategic
objective. The wording and highlighted point must be specific to your
area depending on the size and demographics of that area. Yours may be
the exact same message as the division, regiment and battalion or it

 19

might be specific to the company; if your message does differ it should
be approved and supported by your higher command. Utilize the minds
of your junior leaders and, if available, an interpreter to ensure that the
message translates properly and clearly.

Scheme of Maneuver—Again, the scheme of maneuver must be simple
and flexible. Highlight by phase and be prepared to both move back and
forth between phases as required and to have different units in different
phases at one time. Also, no one phase or element can be a single
approach; for example, security and dominance must be achieved
immediately, however, that effort does not end once the goal is attained,
nor should you try to gain security and dominance without
simultaneously conducting civil, information or intelligence operations.

Wargaming the Plan—Bring in your subordinate leaders to try to predict
setbacks and enemy weaknesses and to work out contingency courses of
action (COA). Think through problems from the enemy’s point of view
and predict how they will react to your actions. Use a cunning and
experienced individual to play the enemy against your plans. Then adapt
your plan to stay a step ahead. Prepare to be wrong and adapt a step
ahead of your enemy.

Task Organization

As you organize your unit take into account the key functions that have
to be performed. Intelligence, information operations and civil
operations are but a few of the issues that you may have to deal with on
your own. Success in this fight comes at the small unit level, many of
these tasks will have to be done together and many units will be doing
similar tasks concurrently. Do not expect extra manning or aid from
higher; prepare with what you have and expect minimal aid from your
higher command. Give your most trusted leaders the billets that require
the least supervision and give developing leaders the positions that can
be closely watched. Listed below are some suggestions for task
organization. Ultimately the decision is up to you; do not follow a single
template; adapt your unit to best fight your area. An example task
organization is presented in fig 3-5 and 3-6, but yours must be adapted
for maximum effectiveness in your own AO.

Intelligence—The insurgent is normally easy to kill but hard to find.
Intelligence will become one of your main concerns and will require the

 20

majority of your time. Do not attempt to accomplish this task on your
own; it is possible to form an intelligence cell at the company level. Put
an officer, a Staff NCO or an NCO that is capable of performing detailed,
complex and cognitive tasks in charge of this intelligence cell and
support him with a team of competent personnel that can gather, sort and
analyze information and make predictions about the enemy and
indigenous personnel. Key: Every individual within the unit is an
intelligence collector.

Operations Cell—It may also be necessary to establish a company ops
cell to initiate and track plans. Counterinsurgencies are multi-
dimensional and a company commander will be required to stay involved
in every aspect; but not in every minute detail. Again, this is a
consideration and it may not be applicable or even possible in your
situation.

Information and Civil Operations—Information operations are central
to mobilizing the populace. This cell should include a political officer
whose sole job it is to provide you with information about the local
populace. The perfect political officer is a State Department Field
Officer that speaks the native language, knows the people and
understands the culture. This may not be possible at the company level,
but the billet is vital. A single officer or staff NCO must be assigned to
this billet; the commander must have a constant feed of information and
he should not attempt to do it himself, nor should he task it to his
intelligence cell, which will be fully committed to the vital tactical
information aspects of your operation. Key: Just as every individual is
an intelligence collector in COIN; they are also “transmitters” of our
message to the local populace by his actions, conduct, bearing, and
words. Civil operations in most cases will be prepared and initiated by
you and performed by another unit. Seek and be prepared to accept
engineers and civil affairs personnel into your structure.

Translators—Translators are an invaluable asset. Set a precedence of
where your translators will go when you get them and assign them to the
intelligence cell for employment and control. Some translators may be
Americans or Coalition personnel with clearances that have full access to
all areas of your CP; however, in most cases they will be local nationals
(LN) that must be kept away from sensitive information. PRACTICE
OPSEC! Plan for living and accessible areas for your local national
translators. Take care of them; they are more than just mouthpieces, they

 21

are direct ties to understanding the local populace and force multipliers.
They are generally committed and highly responsive when made a part
of the team and treated with respect. However, another consideration
with LN translators is their existing prejudices. Many may come from
tribes with long standing grievances with other local tribes; listen to their
opinions, but take them with a grain of salt. Also, remember that your
Marines / Soldiers will work with them daily; they will eat, patrol and
even fight with them by their side and the bonds they form may be
similar to the bonds formed with their fellow Marines / Soldiers. Inform
and prepare your unit as to how to act with LN translators.

Operating Areas—A way to achieve a great deal of understanding of and
connection with the area is to assign your subordinate units to their own
operating areas. Let them become familiar with the streets, people and
patterns of a specified area. The benefits are numerous: junior leaders
can design their own patrolling plans with guidance, will have
knowledge of the area, can develop trusted contacts and assets and can
set their posture based off of their threat. This technique requires platoon
commanders and squad leaders that are proactive, are able to grasp an
understanding of changing situations and are capable of designing and
executing logical plans based off of guidance. A set back of this
technique is possible complacency and comfort with the area; this can be
mitigated by proper supervision. Only under unusual circumstances
should a commander shift unit operating areas because of the loss of area
awareness and local relationships.

Functional Areas—A more centrally controlled method of task
organization is to rotate units along functional areas. For example, one
platoon conducts patrolling for a set number of days while another
platoon is on guard and the third is on rest and QRF. This method gives
units a break from the monotony and stress of a single task and can allow
for more flexibility at the company level in some cases. It does not,
however, allow for the same amount of contact with the local populace,
nor does it allow for a detailed understanding of a specific area.

Attachments—Attachments are more than just increases in manpower
and firepower. They are now a part of your unit, and you need to treat
them as such. Be ready to employ them to the fullest extent of their
abilities. Operational relationship will dictate the level of flexibility you
have to employ your attachments and should be the first consideration
when accepting them from higher. Examine their capabilities and how

 22

you can use them; do not limit yourself to traditional thought or doctrine
when planning for their employment; find out how they can best benefit
the campaign and use them accordingly. Assimilate them as soon as
possible, use their leadership to help determine capabilities and
limitations and make them a part of your planning process. Key: This
demands that each unit have a coherent and rehearsed plan for
integrating augments, be it an individual or a unit.

Inter-agency Operations—Other government agencies are central to
counterinsurgency. The State Department, national intelligence agencies,
Department of Justice and Army Corps of Engineers are a few of the
organizations that conduct operations in counterinsurgency. They are
assets in conducting civil-military operations and it is imperative that you
and they are working in coordination with each other. Train the
company staff as well as a Marine per each squad on interagency
operations. If possible set up briefings with their representatives and
exchange your plan with theirs.

Training, Partnering and Advising Indigenous Forces—It is possible
that you will find yourself working with indigenous military or police
forces. These units are key to the eventual success of your mission. This
task requires approval from the highest levels of command as it is a
matter of national policy as reflected in the campaign design for the
intervention in which you are engaged. Assuming you are directed to
train host nation forces, there are some considerations for planning these
activities:

• Determine the mission of the HN force you are training and how

they will be used, and tailor the training appropriately.

• Avoid “mirror imaging” – which is the tendency to make the HN

force behave and even look like you.

• Exercise great patience. The range of experience and the quality of

HN personnel ranges widely.

• Focus on the basics. You may need to teach the HN personnel how

to shoot and move as a team. Conversely, you may find the unit
generally well trained and only in need of more advanced collective
skills.

 23

• Train the trainer. Where possible, you are usually served best by
training a cadre of leaders within the HN unit and then assisting them
as they teach their personnel.

• Using your small units as examples, show the HN unit(s) how to

perform collective tasks such as day and night patrolling.

• Once a HN unit is basically trained, your personnel can act as an

integrated training cadre to that HN unit. The next stage is coalition
actions at the small unit level.

• Once a HN unit gains a measure of confidence from successful

coalition operations against an enemy, they will be able to take on
more demanding and complex combat tasks on their own.

• Treat the HN unit’s personnel with respect—particularly their

leaders. This engenders goodwill and should add to their confidence.
This is especially true in the presence of the indigenous populace.
You want them to believe in their security forces.

• You may have to work with the bureaucracy (or emerging

bureaucracy) of the host nation in order to ensure that the HN unit
you are working with is being paid and otherwise provisioned. Pay
should come from their government—not you.

• If you plan to continue working with the unit, plan on posting a

liaison team with the HN unit after you have trained them.

Fig 3-5: Example Company Task Organization

Company Commander

Company Ops Cell
XO (2IC)

Political/ Info Officer (wpns)
Training NCO

3 Marines (Mortars)

Company Logs Cell
Co Gy

Police Sgt
2 Armorers

Company Admin/ Medical Cell
1st Sgt

Co Corpsman
Co Clerk

Company Intel Cell
OIC (Arty FO)

SNCO
3 Marines (Mortars)

1st Platoon
(Sector 1)

MG TM attached
2 SMAW TMs Attached

2d Plt
(Sector 2)

MG TM attached
2 SMAW TMs Attached
2 Sec Javelins Attached

3rd Plt
(Sector 3, QRF 1, Guard)
2 MG Squads Attached

1 Section CAAT attached

Section CAAT
(QRF 2, Convoy Security)
2 SMAW TMs Attached

HET STA TM

Fig 3-6:

Sector 3

Sector 2

Sector 1

Market Area

Port Area

 24

 25

Training

Training and education must be ongoing activities – and you are the chief
instructor. Develop a culture of training in which you prepare your unit
members in advance of deployment, but continue to train even as you are
executing in combat. Do this in such a manner that what you teach in
training is practiced in combat and what is practiced in combat is borne
out in ongoing (in-theater) training. To fight an intelligent and adaptive
enemy, you must maintain the initiative of adaptation relative to your
opponent, and training is your means of doing exactly that.

Teach and evaluate your junior leaders and company staff. They are
your training cadre and they need to share your commitment to and
philosophy of continuous training.

Where to Begin?—You will always have resource limitations to training.
The time available to train during the precious weeks and months prior to
deployment will come at a premium and you must focus on what is most
important for your unit for mission accomplishment. Begin with what
you deem the most important and work your way backwards to classes
easily taught during down time in movement to theater. Backwards plan
from your deployment date and include the battalion’s training plan.
Work with the S-3 and use the battalion’s evolutions to reinforce your
training. Ensure you use the training time to drive your mission and
intent into your unit’s psyche. The proper attitude and understanding of
expectations cannot be overemphasized. Teach the ROE and ensure that
Marines understand that it does not restrict them from self defense.
Develop and solidify your SOPs, then base them against scenarios where
Marines / Soldiers and junior leaders must make decisions. Follow with
evaluations and remediation. Ensure that there is sufficient time in the
schedule for subordinate leaders to train their units. You are the only one
that can decide what training is most important to your unit and where
the priorities lie. Focus on commander’s intent, your mission and the
unique qualities of your area and allow your junior leaders to do the
same. Remember, however, that your higher headquarters will have a
training program of which you are a part, and this will focus much of
your training time. You must prioritize and make best use of every
available moment in training. You must strive to train as you will fight.

Evaluation—Evaluation should not be prescriptive. Get to the root of
why a Marine, Soldier or Sailor made his or her decision and adjust their

 26

perception of the situation. This type of process has three benefits: It
builds confidence and proficiency in the junior leader’s decision making
ability. Your intent and expectations are continually reinforced. You may
find that your intent may not be as clear or descriptive as you thought.

Company Staff—Remember that your reorganized company staff is
doing jobs that most were not formally trained for. However, the value
of education is that we teach our leaders to prepare them for
circumstances that are beyond our ability to forecast. In this sense,
leader education, formal and informal, enables junior leaders to bridge
the gap between what the unit is trained to do based on what is known
and what a mission actually requires. The best case would be to send
members of your company team to formal schooling although this not
often possible or practical. Set the standard for your team, put them in
positions as soon as possible and train them using scenarios. When you
go to the field establish a CP and have them perform their functions to
the level of proficiency you expect. Push your intelligence staff to begin
gathering and adapting your Intelligence Preparation of the Operations
Area (IPOA), push them to brief the platoon commanders and coordinate
with the other staff cells. Use your operations cell to start forward
planning, executing and directing the other staff elements.

Attachments—Get your hands on your attachments as soon as possible,
allow them time to train for their primary specialties and bring them into
the fold. Train them with the rest of your unit, not as a separate entity.
They must understand all of your SOPs and immediate actions. They
must be as clear on your intent and expectations as the rest of your unit—
completely integrated.

Leaders—Train your leaders to the point of complete trust and
understanding. Evaluate the talents and abilities of your subordinates
and assign them where they can best use their talents. Whenever
possible, make them a part of the planning and decision making process.
Give them the leeway to succeed. Supervise their actions and
effectiveness and evaluate and guide them properly to high levels of
initiative, mature decision making and a savvy form of aggressiveness.

Considerations for training: No list of training ideas can be
comprehensive. Included below is a simple list to help leaders begin the
planning process. A good view to adopt is to adopt a “patrolling culture”
that treats ever action as a sub-set of mission accomplishment. These

 27

five rules form a basis for all of your preparation. Your attention to
every detail in preparation must begin with your initial training and carry
throughout every action.

• Practice pre-combat checks and inspections as an ingrained activity.

Be exacting from checking eq1uipment to knowledge of actions on
the objective. No detail is too small. These should be as common as
brushing your teeth.

• Conduct rehearsals. The more you rehearse, the smoother your

actions will be when action begins and the chaos of combat makes
specific direction difficult or impossible.

• Conduct thorough confirmation briefs with all your unit leaders and

take the time for a confirmation brief with all unit members before
you begin your mission.

• Conduct thorough AARs. You learn from operations and adapt in

advance of the enemy. Use AARs to help you adapt. Use
wargaming to help your leaders learn from operations. Every
scenario that you have war-gamed with your leaders will be a tool in
their tool chest.

• Make post-action debriefs an integral part of both training and

combat.

The “Big Three.” Remember the “Big Three” rules when preparing for
and executing operations:

• Guardian Angels. These are the alert Marines (or Marine), placed in

ambush, unseen by the enemy, watching over their units. Your entry
control point (ECP), patrol, squad, platoon, company establishes
patterns by its very existence and movement. The enemy responds to
those patterns and future expectations of patterns; no matter how
innovative your tactics or silent your movement, eventually units are
going to be spotted and a pattern of some type discerned by the
enemy. You want to always have at least one Marine that the enemy
can't find-at least one Marine in a position of ambush, overwatching
the rest of his unit-alert, protecting-a guardian, ready to fire from
ambush. Security is the first priority of work. Guardian angel
placement is the first priority of security.

 28

• Geometry of Fires. Active and continuous placement of units,

Marines, and sectors of fire to ensure that, in the moment when fires
are needed, the ability to fire is not masked by Marines or by
innocents. This is a 360-degree fight, and your geometry of fires
must take that factor into account in operations ranging from ECPs to
snap vehicle checkpoints to patrolling alleyways to full-on urban
combat.

• Unity of command. One Marine is always in charge. In the dynamic,

nonlinear environment, with units all transiting through your
battlespace someone must own the area of operations (AO),
regardless of the rank of the senior interloper.

Standards and Ethics. These final five rules describe will help to form
your unit’s character and must be engrained in each unit member and
every action.

• No better friend, no worse enemy. No better friend to the populace

and no worse enemy to the insurgent.

• First, do no harm. Avoid and prevent the killing or wounding of

innocents. This is inherent to our mission.

• The people are not the enemy, but our enemy hides amongst them.

• Professionalism. Our actions and appearance demonstrate our

professionalism at all times. We are confident, alert, and proficient.
We fully understand the nature of the fight, the rightness of our cause,
and are ready to show our courage to those friendly and enemy
observers watching our every move.

• Consistent and continuous application of individual and small unit

discipline and tactical skills. These skills include use of micro-
terrain, covering each other's back, understanding the value of cover
and local security in relation to the enemy's ability to gain an
advantage, and understanding that urban combat is all about angles.
Guardian angels and alert leaders combine to create tactically
cunning, hard to kill units. Complacency kills, and it only takes a
moment of inattention for complacency to take its toll. Teach your
Marines to be hard to kill.

CHAPTER 4

Mobilizing the Populace

As described in Chapter 2, insurgents use a variety of measures—
coercive and persuasive—to mobilize the populace in support of their
objectives. To succeed in countering the insurgency, security forces
must also mobilize the populace so as to marginalize the insurgents,
create a less permissive operating environment for their activities, and
win popular support. Therefore the essence of COIN is a competition to
mobilize the populace. This is not a new or “soft” approach. Marines
like Chesty Puller have successfully done this in our history and it is vital
to successful COIN operations. Popular mobilization can be conceived
visually, as in Figure 4-1.

Fig 4-1

The populace includes a number of overlapping sub-groups, across a
spectrum from active supporters of the COIN force to active insurgent
fighters. The aim of populace mobilization is not solely to destroy
groups at the “enemy” end of the spectrum, but also to progressively
shift individuals and groups closer to the “friendly” end of the spectrum.

The enemy will try to force your Marines to hate all locals. Nothing is
more critical to denying the enemy this victory than the attitude of sturdy
small unit leaders who can combat shocks in stride and maintain their
 29

 30

subordinates morale and fighting power. We are Americas elite and
must never forget that we represent a great country that stands against
oppression and evil. We must bridge cultural gaps and combat
perceptions that distract from what we represent in order to undercut the
enemy’s support.

Purpose and Importance of Mobilization

The purpose of mobilization is threefold. First, it builds local allies that
can actively or passively assist COIN forces in carrying out their mission.
Second, it creates a permissive operating environment for COIN forces,
improving operational security, reducing tactical friction, and allowing
commanders to contemplate more ambitious operations than would
otherwise be possible. Finally, it marginalizes insurgents, denying
popular support to their activities, forcing them to spend more effort on
force protection and security, and often causing them to turn against the
populace – further exacerbating their loss of support.

Populace mobilization is fundamentally a political activity, and will
normally be directed by civilian interagency leaders, primarily the
country team under the U.S. ambassador, working in close cooperation
with the military force commander and his staff. At unit level and below,
commanders within the security forces work to support a broader set of
political objectives designed to win over the populace.

Mobilizing the populace underpins all aspects of COIN. All operations,
even logistic and force protection postures, or small-unit actions, affect
the overall progress of political mobilization. And all operations, if
mishandled, have the potential to undermine efforts to mobilize the
populace. Every Marine needs to understand that his or her actions have
strategic consequences in a COIN operation.

Populace mobilization is an incremental, gradual process. It occurs by
cementing the support of local allies, winning over uncommitted
members of the populace, and marginalizing hostile elements (insurgent
sympathizers or supporters) within the populace. Large, spectacular,
“quick-fix” activities rarely succeed in winning over the populace. A
steady stream of incremental measures to build trusted networks
normally works better.

 31

Populace mobilization is primarily a matter of perception management
–addressing the populace’s expectations and perceptions to generate a
desired effect. Perceptions matter more than reality in this context, and
for the populace you are trying to influence—their perception is their
reality. COIN forces must strenuously avoid creating expectations that
cannot be fulfilled, leading to disappointment and loss of support.
Commanders must constantly seek to understand and counteract rumors,
popular misperceptions, and relationships with key community leaders.

Relationship to “Hearts and Minds”

Often the saying “winning the hearts and minds” is stated as a goal in
COIN operations. Completely winning the hearts and minds is an
unachievable endstate however, we are battling for support of the
populace. Mobilizing the populace is a subset of “hearts and minds”
activities. Hearts and Minds are two distinct but related areas of
perception management, as follows:

• The “Hearts” dimension seeks to persuade the populace that their

interests are best served by the COIN force’s success. This is
achieved by building a commonality of interest between the security
forces and the populace, and giving the populace a stake in success.
For example, development and assistance programs should be turned
over to local community leaders, with the absolute necessary
minimum of COIN force support – this allows the community to
“own” these projects and feel they have a stake in the success of the
counterinsurgency.

• The “Minds” dimension seeks to persuade the populace that the

COIN force is going to succeed in its mission. This helps convince
wavering community leaders to join the winning side, and deter
those who might otherwise support the insurgents. It is achieved by
demonstrating consistency, reliability and authority, building the
prestige of the security forces and those who cooperate with them.
For example, a visible security force presence in key populace
centers, combined with public successes in arresting key insurgent
leaders or defeating insurgent attacks, creates a sense of confidence
in the populace. This must all be done while “maintaining the moral
high ground” and keeping our honor clean.

Minimizing Alienation

All kinetic operations, particularly those that result in civilian death,
wounding or property destruction, tend to alienate the local populace and
reduce their support for COIN forces. This does not mean that such
operations must be avoided – on the contrary, they are an essential part
of COIN. Rather, commanders must apply force sparingly, seek to
understand the effects of their operations on public perception, and act to
minimize the resultant alienation. Key: Taken from the physician’s oath,
the guidance of “First, do no harm” has been used by the Marines. The
concept is to recognize the local populace must identify that maturity,
morality, and genuine concern abides with us, not the enemy.

Commanders must understand the process of alienation. Most
commanders realize that popular resentment increases in the aftermath of
a negative incident (such as an inadvertent killing of a non-combatant).
But most incorrectly assume that such resentment gradually subsides
after such an incident, until another incident occurs (see Figure 4-2 a). In
fact, it is more normal for resentment to remain high after an incident or
even increase, until the next incident raises it to a new high (Figure 4-2
b). Therefore commanders must have a detailed knowledge of the
history of security force interaction with a given village, populace group
or location in order to understand the degree of alienation and resentment
in that area, and hence the amount of work required to win over that
populace group. In general terms, when a populace has become
alienated, only a
concerted effort–
usually working with
and through local
community leaders –
will win back that
populace. The mere
passage of time or
absence of additional
“unfortunate incidents”
will not suffice.

Fig 4-2a/b Alienation

 32

 33

Credibility, Honor and Reliability

Credibility—convincing the populace that COIN forces can and will
deliver on promises made—is fundamental to mobilizing popular support.
Credibility underpins the “minds” dimension of Hearts and Minds, by
persuading the populace that COIN forces are serious players in the local
environment. This is especially important for any promises or
commitments given in relation to the populace’s security. Commanders
must follow through on any commitments made and, conversely, must
avoid making any commitment that cannot be kept. The key is to avoid
creating unattainable expectations and subsequent disappointment.

Honor is a major motivating factor in traditional societies. It is more
important in tribal or remote environments than in settled districts and
towns, but remains a prominent feature of any interaction between
security forces and the populace. Commanders and troops at all levels
must be sensitive to the honor of local community leaders, seeking to
build the prestige of leaders who cooperate with COIN forces, while
undermining the prestige of those who do not. Likewise, all members of
the force must be sensitive to the issue of “face” – avoiding any incident
that would tend to humiliate or undermine a local leader in the eyes of
his people. Generally speaking, local community leaders will forgive
mistakes, even those involving loss of life, far more readily than loss of
face.

Reliability contributes to credibility by convincing the populace that
COIN forces are a viable long-term partner. Periodic force rotation,
every few months, makes it difficult for COIN forces to be consistent in
meeting expectations and ensuring that commitments are honored.
Commanders, planners and civil affairs staffs must conduct a detailed
handover with predecessor units, to ensure that a complete record is kept
of all such commitments. Commanders should also meet with
community leaders as soon as possible on assuming control of an area, to
ensure that their expectations are fully understood. In the event that
commitments cannot be honored, keeping the populace informed of
developments in a timely fashion can help reduce disappointment and
thus minimize alienation.

Building Trusted Networks

A key element of IPB in counterinsurgency is an understanding of local
networks within the at-risk society. Such networks include kinship ties,
educational networks, economic linkages, patronage and influence
networks, political party alignments, traditional trading or smuggling
networks, criminal networks, ethnic and cultural groupings, religious
networks and official government or state structures, among others.
Commanders must enter their area with a basic mental model of these
network structures, and a general plan to exploit them in order to build
popular support.

Fig 4-3 Trusted Networks

The purpose of building trusted networks is to create local allies, who
share common interests with the COIN force and are prepared to act in
support of COIN objectives while actively or passively opposing the
insurgents. Such networks may be conceived of as roots (see Figure 4-3)
which the COIN force puts down into the populace base. Like the roots
of a tree, these provide stability and resilience in the face of setbacks.
Also like the roots of a tree, such networks expand into the populace by
following the natural line of least resistance. Finally, like tree roots, such
networks require effort and emphasis; otherwise the whole campaign
structure may become unbalanced.

 34

One method of building trusted networks is to commence with local
allies or supporters, then identify the key networks in which these allies
operate. Targeted intelligence, civil affairs, liaison and security
operations are then conducted to build bridges to other players in these
networks, winning over further allies. The process is then repeated in an
iterative fashion to consolidate networks of trust (Figure 4-4). Note that
it is not necessary for the COIN force to interact directly with each
member of a trusted network. Indeed, this may often be
counterproductive since some members of the populace may be willing
to cooperate with the COIN force’s local allies, but not with the COIN
force itself. Rather, at every level, commanders should seek to
strengthen the position of local allies, and extend and cement
relationships through them with wider networks.

Fig 4-4 Building Networks

Methods of Mobilizing the Populace

Applying the concepts described above, the COIN force may adopt any
or all of the following methods to mobilize the populace:

Physical Mobilization. Control over the methods and routes that the
populace uses to move about the area assists in mobilizing popular
support. Conducted properly, presence patrols, vehicle checkpoints and
 35

 36

security posts provide a feeling of security to the populace and allow
commanders to influence their perceptions. Movement assistance (e.g.
convoying or escorting civilian vehicles, providing transport for
movement of goods to market, prevention of transport disruption,
security of gasoline and oil supplies) also provides opportunity to build
networks within the populace and win over uncommitted members of the
community.

Psychological Mobilization. Mobilization of the populace through a
range of psychological operations and influence activities provides
leverage over key community leaders and groups. Activities should
initially be directed to mapping the human terrain in the area of
operations, identifying opinion leaders and influential groups and
individuals. Once these are identified, influence operations should
comprise two basic types: activities directed at securing the support and
cooperation of key individuals, and activities directed at influencing the
populace at large. Military Information Support Teams and tactical psyop
teams are employed using similar methods as in other forms of warfare.

Political Mobilization. Political staff of the country team, the host
government or the COIN force headquarters will direct activities in
support of political mobilization. These may include support to
registering of voters, protection of political rallies and canvassing
activity, polling place protection during elections, support to local
government administrators, intelligence activity to protect local political
leaders allied to the COIN force, and support to electoral registration,
vote-counting or election monitors. Close cooperation with interagency
leaders is critical to ensure that troops’ activities and posture supports
established political objectives.

Socio-Economic Mobilization. The COIN force may support activities to
mobilize the populace through developing social and cultural leverage
via the trusted networks described in paragraph 6. Humanitarian and
economic assistance, business promotion activities, reintegration and
employment programs and support to commercial activity are key
elements of socio-economic mobilization. Such activities are normally
directed by Intelligence, civil affairs, aid and development and embassy
political staff. Deployed units provide protection to key personnel
conducting these activities, and provide a critically important stream of
tactical reporting that enables commanders to assess progress in building
networks.

 37

Tactics, Techniques and Procedures of Mobilization

Needs assessments. COIN force commanders should develop a standard
format for assessing populace needs, to include humanitarian, economic,
development, security, health, education and environmental needs. Civil
Affairs staffs normally maintain standardized survey questionnaires and
other assessment tools, which have wide applicability as an intelligence
and operational planning tool in COIN. All troops should be trained in
conducting preliminary needs assessments, and in reporting assessment
results to civil affairs staff and headquarters. Civil affairs staff must
share needs assessment results with other staff branches via a
consolidated populace database.

Tactical Reporting. All troops operating in a COIN environment –
regardless of specialization – must be trained in tactical reporting of key
populace indicators that allow staffs to assess progress in mobilizing
support. Reporting guidelines must be jointly developed with interagency
staff (especially political staff on the Embassy country team) and with
civil affairs and intelligence personnel. Tactical reporting databases must
be handed over to successor units and updated regularly as the situation
changes – in particular, old reporting that is out of date must be weeded
out. Village reports, route condition reports, records of conversation with
key local leaders, infrastructure reports and economic activity reports are
examples of some of the types of tactical reporting that may be
established. All leaders, to the lowest level, must be aware of the
importance of such reporting details and their role in keeping them up-to-
date.

Inter-agency Operations. Deployment of health services, humanitarian
assistance, civil-engineer, intelligence and psychological operations
personnel in distributed small-unit operations may also provide
significant benefits, particularly in urban areas with mixed populaces.
This is a crucial aspect in gaining legitimacy for the local government
authorities, who will have to remain and operate effectively once the
COIN force withdraws. Cooperative police/military patrolling is a useful
aid to interagency cooperation, but commanders should note that local
police are not always accepted by the local populace – under certain
circumstances the military or coalition forces may be perceived as more
impartial. Where possible, however, arrests and interrogations of local
community members should be carried out by police and include
representation by local community leaders.

 38

Inter-agency Operations Centers. Establishment of joint interagency
tactical operations centers greatly assists in mobilizing the populace.
Where feasible, these should include police, intelligence services, justice
officials, aid and development officials, representatives of non-
government organizations assisting in the COIN effort, Foreign Service
political staff and coalition forces. It will not always be possible or
necessary to include the full range of interagency representation at every
level. At a minimum police, intelligence, military and local
administration staffs should be represented.

Demonstrations. Demonstrations are a technique to assist in developing
credibility and winning minds. These may be of significant benefit early
in a tour as a “show of force”. They may include staged events such as
open days where the populace has an opportunity to understand the level
of firepower, mobility and technology available to the force. More often,
they will be impromptu activities where commanders seize an
opportunity to impress upon the populace the COIN force’s ability to
assist the populace and hurt their enemies. Such activities may involve
firepower and maneuver, but may also involve targeted civil affairs. For
example, commanders may use forward teams to conduct a rapid needs
assessment of key local villages, then follow these assessments with
prompt assistance packages designed to show the populace that the
government, through the COIN force, can respond to its needs. Again,
while this can be a powerful tool, remember that an unfulfilled promise
can be damaging to your credibility. The rule should be to under
promise and over deliver.

Targeted civil affairs. Tailored humanitarian, medical and infrastructure
development assistance, including provision of basic services, can be a
significant tool in mobilizing the populace. Provision of humanitarian
assistance must be grounded on human needs, but within these
parameters groups that cooperate more fully with the COIN force can be
targeted with additional assistance, greater financial and other incentives,
and less restrictive security measures. Civil affairs teams working
closely with intelligence staffs and commanders thus send a consistent
message to encourage the populace to support the counterinsurgency
effort.

Cyber-mobilization. Modern insurgents employ the internet and cell
phone technology to mobilize supporters. In particular, the use of SMS
messages via cell phone is a potent tool for rallying insurgent supporters,

 39

threatening government sympathizers, passing information and spreading
propaganda. Because of this, commanders may allocate a portion of
SIGINT effort to countering or exploiting SMS traffic, and a portion of
psyop effort should be allocated to influencing the populace via SMS and
internet. As with other forms of psychological operation, this technique
is most effective when electronic means of mobilizing the populace are
synchronized in mutual support with physical movement and maneuver.

Populace control. Populace control measures (including vehicle
checkpoints, stop and search activities, cordon and knock, curfews, food
and water control measures) are a potent tool for mobilizing the populace.
They can be applied to produce incentives for supporting the government
and disincentives for supporting the insurgency. Commanders may wish
to divide their operational area into sectors, and grade each sector (e.g. a
village or neighborhood) on its degree of cooperation with the security
forces. Cooperative areas may then be granted additional privileges and
incentives while more insecure areas are subjected to a greater degree of
populace control. This approach is only effective if movement between
cooperative and denied areas can be effectively controlled or monitored.
Populace control measures are essential in COIN operations, but all
involved must remain aware of the disruption to the locals, which can
influence their perceptions of the COIN force. Marines must be “fair,
firm, and friendly” when undertaking these control measures.

Locally-raised forces. As trusted networks and local alliances develop,
commanders may be in a position to raise, train and employ locally-
raised irregular forces. Such activity must always be coordinated with
force headquarters and the country team in order to prevent the
emergence of local militia outside government control. But provided
local forces are loyal to local government leaders, they can be a useful
tool in mobilizing the populace. COIN force units raise and train local
partner units, normally keeping unit size small and equipment light and
locally-procured. Local forces should be irregular in nature, operating in
an auxiliary fashion in local areas. Besides providing a link to the local
populace and improving situational awareness, such forces also provide a
source of income for the community, prestige for local community
leaders and additional leverage in building networks and help to put a
“local face” on operations- thus enhancing local government authority
and positively influencing populace perceptions of the COIN force.

 40

 41

CHAPTER 5

Information and Intelligence Operations

Introduction— Intelligence and information operations will make up the
bulk of your unit’s work. Every meeting, patrol, raid, arrest and civil
action sends a message to the local populace, the insurgency and possibly
the world; every observation, interaction and engagement feeds you with
intelligence. Therefore, everything you do should intend to either gather
intelligence or spread a message. They are the logic behind your
operations and the means of mobilizing the populace.

Information Operations

The richest source of power to wage war lies in the masses of the people.
 —Mao Tse-tung

The previous chapter discussed mobilizing the population in support of
your efforts and away from those of the insurgents. Information
Operations (IO) are the vehicle to achieve that end. Diplomatic, military
and civil actions all have either a positive or a negative effect on the
perception of your presence and should therefore be planned and
executed with that effect in mind. Your actions must be justifiable and
honest and your message must be consistent; you cannot please everyone,
so do not try to. Many will be dissatisfied with your actions; the validity
of your reasoning is the only defensive ground you will have to answer
with. You will make mistakes. Be prepared to answer for them,
maintain the moral high ground and make public restitution for public
mistakes. Promise only what you can deliver, say what you mean and
then do what you say. In the end, actions speak louder then words and
you want someone to know about your actions.

Means of Dissemination—There are primary methods through which
information spreads to the local populace, the host nation and the world.
Whatever your aim or message, ensure that it is understood by all
audiences; do not tell the locals one thing and the media another - the
message should be the same for everyone.

• Word of Mouth—This is the most basic form of sending and

receiving information, and ultimately the form that every other
method will become. Word of mouth is the quickest, most common,

 42

most inaccurate and most uncontrollable means of disseminating
information; but it may be the best way to send your message.
Rumors, spins, casual conversations and dinner-table discussions —
whatever form they take, word of mouth travels like wild fire. It
spreads out of control and the story grows and changes with each
conversation like school kids playing a game of Telephone.
Everything your unit does is observed and discussed by the locals
and spun by the enemy. Be sure that you are prepared to counter
false information. Your patrols must interact with the populace.
Listen for rumors and correct the ones you hear, but do not waste
time arguing about them. Instead, stay positive, tell them the
positive things you are doing, listen to their grievances and reinforce
your message. You can also point out the negative effects the
insurgency is having on them, however, do not direct it at a single
individual or group unless your intent is to draw an argument; ties
can run deep and you could offend your audience or worse, you
could raise the perceived status of an individual insurgent and make
him a rallying figure.

• Announcements—Both written and verbal announcements are quick

and controlled means of sending messages. Flyers, loud speakers
and public speaking are useful ways of informing the populace of
progress, incentive programs, civil projects and operations.

• Town Hall Meetings—Town Hall meetings are an effective means

of discussing points and counter points to your presence, operations
and the unifying message. They tend to draw the people that are
most interested in the issues and have the most legitimate grievances.
This type of meeting also exposes the leaders of the community and
the general opinion of the locals. These are planned meetings with
an open forum. Use caution and do not allow yourself to fall into the
trap of arguments that drag you down paths that are dangerous to
your message. Keep in mind that it is an open forum and the
insurgents will ensure that people sympathetic to their cause are
present and are fighting for their interests in the political arena. A
few considerations for Town Hall Meetings are:

− Get approval and interagency support. This type of meeting

requires approval from some of the highest levels; local
government officials should be the main Chairmen of this
meeting and you or a U.S. representative should be a board

 43

member. The U.S. State Department has a country team whose
job is to develop relations with the populace and create a stable
government. They should drive this campaign, get a
representative from DOS involved as soon as possible to share in
the planning process.

− Choose your time, ground and topics. Town hall meetings are

not good tools when public opinion is already against you;
however, they can aid in exploiting a rising following of your
efforts. Therefore, the timing of such meetings should coincide
with a noticeable rise in local opinion. Pick the place; ensure
that you think through where you hold the meeting. Decide
whether you want to hold the meeting in a pro-American or
neutral part of the AO or if your cause has enough inertia to
encroach on insurgent areas. Hold the meeting in a friendly area
and you are telling the people, “Agree with us and we will help
you.” Hold a successful summit in an insurgent strong hold and
you are telling the enemy, “Get on board because we are winning
popular opinion.” Choose the topics and stay focused, prepare
for the perspectives of insurgent sympathizers and use your
political officer and State Department representatives to keep
you on track.

− Prepare, Prepare, Prepare—Do not walk in cold. Practice and

plan; ensure that all officials meet prior to the Town Hall
meeting and are on the same page. In every case be prepared to
answer, as a group, the litany of questions and grievances that
will arise. Know how to answer them—do not make promises
you cannot keep and be sure that any other officials who attend
understand that they cannot speak for your unit.

− Security is paramount. Gathering as a large group for any

purpose provides a target for insurgents, especially one that
could possibly challenge their ties to the local populace. In the
best case, the base of security should be local, supported by
advisors and reinforced with coalition forces. If people do not
feel safe they will not attend.

• Media—The media offers a platform for both the host nation and the

world. Television, newspapers and magazines circulate information,
right or wrong, to a large audience. They can be biased and

 44

sensational, and can help your cause or destroy it. Again, they
cannot be controlled or manipulated however it is incumbent upon
you to ensure they have access to your message and your actions.
Reporters are professionals with experience in uncovering lies and
relating to their audience. This can be the best opportunity you have
to build support and let the world see what good you are doing; or it
can be the worst enemy to your cause. The effect depends on how
you treat the information/ media. Tell the truth; do not hide facts to
try to protect your mission. If your unit makes mistakes, be honest
with the people and let them know what actions you are taking to
rectify the problem. Brief the media and give them access to what
you are doing; sell your campaign, sell the human rights efforts you
are taking and answer their questions honestly. Do not speak out of
your lane; if you are a squad leader tell the reporters about your
squad and what it is doing. Be prepared to speak with the media,
consider designating an individual for that purpose. At the company
level, one Marine should be charged with keeping contact with the
PAO and coordinating media operations. Do not sell out your
security; ensure that reporters understand your operational security
requirements and let them know the rules as to what and where they
have access. Once again, in the end your actions will speak louder
than your words. Some media agencies will try to undermine your
efforts; the majority of legitimate newspapers and broadcasters will
report what they see and understand. Your job is to offer accurate
information, protect sensitive information, speak only for yourself
and your unit and do what you say you will do.

• Rules of the Road for Interacting with the Media.

− Don’t divulge classified or details on updoming operations
− Don’t provide the enemy with insights to how we operate.
− Don’t give the enemy specifics on BDA or casualties.
− Share your courage with the American people and the population

you are helping, “No Fear”
− Never grieve in public for a lost comrade.

Considerations for Information Operations—In counterinsurgency, IO
is marketing; your operation is just like a new product that uses
advertisements to make people aware of it. For people to buy it, it still
needs to be a quality product. You are marketing your unit, your actions
and your message to the local populace and, very likely, to the world.

 45

• Informational Objective (What message are you sending in
conducting a particular mission?)
− Establish dominance
− Create security
− Establish rule of law
− Achieve a tactical advantage
− Provide a civil service
− Remove a portion of the insurgency

• Minimizing Collateral Damage
− What steps are you taking?
− How are you ensuring this?
− What are you doing to advertise this?

• Control and Care of Civilians
− What control measures are in place to control onlookers?
− How are you caring for civilians affected by your actions?

• Control and Care of Enemy Captured and Wounded

• Means of Advertising

Women—Women play an important role in counterinsurgency
operations. There is a perception in many cultures that women are
unapproachable and should not be spoken to by men, especially soldiers.
You should recognize both the cultural protocol and the place women
hold in the society. In many cultures they are trusted and respected
members of the household and the population, therefore, women have a
great deal of influence on the opinions of the family, tribe and village.
Find out their needs and wants, which are often times based around their
families’ well being. Work to get them on your side and do not dismiss
their opinion/ influence.

Intelligence Operations

Just as with information operations, intelligence gathering will span
across all of your missions. This goes beyond Commander’s Critical
Information Requirements (CCIR) and Priority Intelligence
Requirements (PIR). Gathering information on local movements,
businesses, networks, cells, tribal disputes and business practices is

 46

essential to acquiring and maintaining your understanding of the
situation and the area. You must continuously update your IPOA and
cell and network diagrams. Each patrol you send out, regardless of their
main purpose, must know what information is needed and must have
specific information requirements to fill intelligence gaps. Every
individual is an intelligence collector when trained and motivated
properly.

Intelligence gathering is a continuous process and is accomplished
through four primary means: reconnaissance patrolling, surveillance,
human source intelligence and signals intelligence. Each form is
effective and is complementary to each other. The following paragraphs
present guidelines for using these tactics/ procedures.

Reconnaissance—Reconnaissance is the active search for raw
information and is normally focused on search for specific information
requirements. Some cases will require a clandestine team to conduct
reconnaissance, but this is not always the case—overt patrols can, in
some cases, perform the necessary tasks. In either case, units require a
high degree of proficiency in communications, recording, reporting,
patrolling, observation, photography and field sketching. Trained
reconnaissance units are not always available so ensure that squads are
prepared to perform these tasks. It is always possible to train a squad to
perform such tasks. Reconnaissance patrols fall into two basic categories:

• Area. An area reconnaissance is a directed effort to obtain detailed

information concerning the terrain or enemy activity within a
prescribed area such as a town, ridgeline, woods or other features
critical to operations. (Refer to MCRP 5-12C.) An area
reconnaissance could also be made of a single point, such as a bridge
or installation. (Refer to MCRP 5-12A.) An area reconnaissance is
useful in acquiring details on a specific objective. A recon of an
objective, a route recon and an HLZ recon, are all examples of area
reconnaissance. Place importance on the required, detailed
information; limit the scope but not the depth of raw information you
require.

• Zone. A zone reconnaissance is a directed effort to obtain detailed

information concerning all routes, obstacles (to include chemical or
radiological contamination), terrain, and enemy forces within a zone
defined by boundaries. A zone reconnaissance is normally used

 47

when the enemy situation is vague or when information concerning
cross-country traffic ability is desired. (Refer to MCRP 5-12C.) The
commander specifies routes or areas of interest within the zone. The
zone to be reconnoitered is usually defined by a line of departure,
lateral boundaries and a limit of advance.

Surveillance—Surveillance is a passive form of gathering information
and is most effective when it is done in a clandestine nature. The range
of tasks for a surveillance team can vary from observing a specific
objective or individual to recording and reporting information about a
street, neighborhood or area of interest. As with reconnaissance teams,
those performing this task should be well versed in the disciplines of
communications, recording, reporting, patrolling, observation,
photography and field sketching. The teams should be small in order to
remain undetectable with “guardian angels” maintaining over watch of
their mission. Snipers are the ideal personnel for this task, however, it is
advantageous to train personnel in your unit to perform this task as well.
The methods of surveillance range from observation posts and hides to
the use of personnel either mixed with the civilian populace or from the
civilian populace to track and follow individuals, if the situation allows.

Human Source Intelligence—Gathering information from human
sources, either from indigenous personnel, captured insurgents or third
party witnesses can be the most effective form of generating intelligence.
On the other hand, it can prove to be unreliable and incorrect. Both the
Army and the Marine Corps have human intelligence personnel that are
trained to develop sources and extract and analyze information from the
population. Such personnel are valuable attachments even though every
Marine or Soldier is a potential human source gatherer. Train your unit
to talk with indigenous personnel and to record and report their findings.

Recording and Reporting—Recording and reporting the information
gathered is vital to your effort as well as the overall intelligence picture.
Develop systems to effectively and accurately collect and report
information; if this is not a functional system even the best gathering
plan can become insufficient.

• Debriefing—Every patrol and contact must be debriefed. This

paragraph gives examples and considerations for debriefings.

− Considerations for debriefing:

 48

� Conduct the debrief as soon as possible
� The same select individuals should be charged with

conducting debriefs.
� Segregate returning patrol prior to debrief
� Debrief the patrol as a whole—every member must be

present.
� Have prepared debriefing questions

� Begin with the honesty chart - trace the actual route
taken Fig 5-1

� Phase through the patrol from start to finish
� As you talk through the patrol continually ask about time,

weather, activity and key objects
� Check on CCIRs during each phase and again at the end.

� The debriefer should allow the patrol members to “storyline”
the patrol as well as allow them to expand on any
information that sparks communication and recollection.

− Considerations for processing debriefs:

� Times, routes and common occurrences are immediately

charted (example of a Route Overlay Fig 5-2)
� Debrief points and information are sorted and catalogued for

analyzing on company intel flow charts
� CCIR observations are reported immediately to higher
� PIR observations and observations of interest are charted and

reported to higher
� All debrief sheets, tables and charts are data-based and

backed up
� Record points of particular interest and repeated occurrences

in the company’s daily log and transcribe them into the
turnover binder

� Consolidate the data so that it is easy to catalog and read—
formatted paragraph reports should be summaries for
commanders not working documents for analysts.

Fig 5-1:

= Primary

= Actual
= Secondary

Key:

• Recording—Data must be recorded in an easy to analyze and easy to
identify way, both in written and graphical forms. Your operations
center should have posted graphs, diagrams, overlays and data-bases
to allow your unit to see updates on the environment and the enemy.
The intelligence cell should have backed up data-bases of
information and update boards for Marines. The following
considerations and examples are tools to aid you.

− Patterns—You will need to analyze many patterns to develop a

clear picture of the environment, and be sure the patterns you set
ensure that you remain a difficult target for insurgents. You need
to understand the patterns of the local populace; for example
identify when they go to work, when the markets are busy and
when the streets are clear to enhance your understanding of the
area. The enemy will also set patterns; actions before operations,
movement of supplies and frequent contacts are a few examples.
Finally, your unit must avoid setting patterns such as times and
routes of patrols and re-supplies and times and method of guard
changes. In any case you will need a way of tracking these
occurrences. The following are examples of possible tracking
methods.

 49

− Route Overlay—The Patrol Route Overlay is based on one of the
routes plotted by the honest chart. This technique helps you find
consistent choke points that patrols are crossing regardless of the
original route. Once identified the canalized area is placed off
limits for a period designated by the commander. Fig 5-2 is an
example of a Route Overlay, the 3rd patrol in the example is the
actual route taken from Fig 5-1 the other two are routes of other
patrols that began with different primary routes.

Fig 5-2:

= 1st Patrol

= 3rd Patrol
= 2d Patrol

Key:

Canalized
Area

The Overlay is also used to determine common enemy routes.
The example in Fig 5-3 shows the reports from three separate
patrols after enemy contact. The patrols all witnessed the enemy
egress to the northwest; the next action taken was the company’s
emplacement of an STA team to observe the general area of
egress. Subsequently, the snipers identify a particular house or
area that the insurgents are occupying. With this information
you can focus your gathering efforts and build your network and
cell diagrams or your offensive operations. In addition, overlays
can be used to determine key local lines of communication.

 50

Fig 5-3

Enemy Contact

Enemy Contact

Enemy Contact

Phase I: Identified
Route of egress

Phase II: STA
team inserted to
observe route

taken after
contact is lost

Phase III: Safe house
identified new

contacts observed

• Key considerations for overlays:

− Focused—do not clutter the overlay; for example, instead of
making an overlay for marked enemy movement, make one for
enemy egress, enemy contact, enemy LOCs and “clam shell
them” over the top of each other.

− Mark reference points.
− Use standardized formats that everyone is familiar with.
− Use proper operational terms and graphics when applicable, but

do not sacrifice the clear understanding of information for
doctrine.

− Continuously adapt it.
− All copies should be made by the same personnel.
− Color code (if possible).

 51

Time Charts—Time charts help determine time patterns for you and the
enemy and are good analysis tools to help determine the relation between
your patterns and the insurgent’s patterns as well. The examples in Fig
5-4 to Fig 5-8 show a time chart and how it can point out the relationship
between patterns. For example, in the diagram below, the pattern shows
a gap in patrolling from the hours of 0100 to 0600 and an emerging
pattern of enemy ambushes and IEDs from the hours of 0600 to 1200 and

1800 to 2100. You can also see that all of the arrests of possible
insurgents occur between the hours of 0100 and 0600. One conclusion
you can draw from this is that IEDs and ambushes are set in the early
morning hours when your forces are not active in the area. You either
confirm or dismiss this reasoning by considering other intelligence and
by trusting your staff’s and your own judgment. This data can then help
you shape your intelligence and operational efforts.

Fig 5-4:

 52

Fig 5-5:

Fig 5-6:

 53

Fig 5-7:

Fig 5-8:

 54

 55

Long form reports—Charts and diagrams are great tools, but they cannot
replace detailed analysis. This is the main reason behind dedicating
capable people to focus solely on intelligence at the company level. To
determine patterns and the intent of the enemy as well as the sentiment of
the local populace, dedicated personnel must meander through tedious
detailed reports and must continuously inform the commander and his
operational unit leaders of any pertinent information.

Synthesis and Analysis—This is the most time consuming, detailed and
tedious task in the intelligence process. Synthesizing and analyzing all
of the raw information received from teams in the field, adjacent units
and higher requires intelligent people educated on every aspect of the
situation including sighting patterns and developing theories on the
enemy’s most likely actions, their relationship to the local community
and their current disposition. Simply put, the synthesis and analysis
process gives the commander the information he needs to make decisions
on how to use his unit.

 56

 57

CHAPTER 6

Operations in a COIN Environment

To be effective in a counterinsurgency environment requires an eclectic
mix of operations combined to achieve a common purpose. Chapter 5
discussed two of these operations, Information and Intelligence
Operations, which are the two constant elements that cross all other
operations. The ultimate purpose of everything, from building a school,
to a raid, to the capture of an insurgent leader, is to both build the
intelligence picture and mobilize the population in support of your goal.
Every operation must be planned with the two former operations in mind.

Patrolling

Patrolling is the most versatile vehicle for conducting operations in a
counterinsurgency. Just as in conventional operations, patrols are used
to gain either a tactical or informational advantage over the enemy; in a
counterinsurgency that advantage must relate to the populace rather than
the enemy’s tactical disposition. Each patrol has a purpose related to the
mission; each patrol dispatched must contribute to mission
accomplishment. No patrol is dispatched as a matter of course or
routine. Constant patrolling is a necessity to establish presence and
security; patrol bases must remain engrained with the local populace and
the patrols themselves must engage with locals. Clandestine raids,
surveillance and “Trojan Horse” type operations are also needed to verify
HUMINT and observe enemy and local patterns in the absence of your
forces. The effect of the patrol on the populace must be examined and
weighed to determine the overall usefulness of the patrol. Success does
not necessarily mean destroying the insurgent because this may lead to
civilian casualties and collateral damage. Every decision must be
weighed from the Company Commander down to the new private due to
the possibility of negative strategic implications. The majority of all
patrols’ main objectives will be to collect intelligence and to show a
presence within your AO.

Preparation and Organization —The knowledge and understanding of
your AO will lead you to properly prepare for your next patrol. The
organization of the patrol will be determined by the mission and
commander’s intent. Understand that your actions can have a
detrimental impact on the bigger picture. Always remember that to

 58

defeat the insurgency, US and coalition forces must gain the support of
the local populace. Acquire dominance immediately through your
patrolling effort, get out among the people and face the insurgents as
soon as possible; your actions or lack thereof will set the stage for your
overall legitimacy and reliability in the eyes of both the people and the
insurgents.

• Preparation- Preparation is the key for success and is required for

every patrol before departing friendly lines. All members must be
present for the patrol order, rehearse, and know their role. Pre
combat checks to include knowledge of actions must occur. See
Annex D. Confirmation briefs with the entire patrol present provide
a good method to ensure that patrol members understand the mission,
their role as well as the other patrol member’s roles. Questioning not
only the patrol leader but the individuals on roles and actions is a
good way to build confidence. They must have an understanding of
the possible threats to include location, method and nature that may
be encountered on the patrol.

− Briefs and Orders- Once the Patrol Leader (PL) receives the

mission, conducts visual and or map reconnaissance and
develops the plan using the six troop leading steps (BAMCIS),
he can then issue the Warning Order (WO). The WO will be
issued using a modified five-paragraph order as a checklist.
After the WO is issued and the initial preparations are in
progress the Patrol Leader begins his estimate of the situation
(METT-T). Briefings and orders should include, but are not
limited to, the following:
� Environment and Threats. The intelligence brief will cover

the operating environment, friendly forces, general and
specific threats and suspect persons, vehicles and locations.

� IED/Mine Threat. Commanders must make an IED/mine
threat risk assessment for every patrol. The subsequent
direction will affect off-road movement, 5 and 20m checks.
All patrols must be informed of the IED/mine threat and the
restrictions to SOPs that result.

� Operations Update. The update should be given by
someone from the operations center.

� Mission and Tasks. Each patrol should have a specific
mission and each patrol member must be aware of his/ her
individual responsibilities.

 59

 5m and 20m Checks
5m 20m

Identify a position to occupy.
Carry out a visual check using
Binos/optics, check for bricks
missing from walls, new
string/wire, mounds of fresh
soil/dirt or other suspicious signs.
Check the area from ground level
to above head height.

The Patrol Leader identifies an
area for occupation and stops 50m
short of the identified position.
The Patrol Leader carries out a
visual check using binoculars then
moves forward to 20m from the
position and conducts a visual
check using Binos/optics.

Before occupying the position
carry out a thorough visual and
physical check for a radius of 5m.
Be systematic, take a little time
and show curiosity. Use touch
and, at night, optics.

The lead pair, with ECM
Equipment, moves forward in
single file to carry out an isolation
circle of 20m radius from the
center of the position to be
occupied. Both observe and
physically check the ground by
zig-zagging across the circle.
Remaining pair provide cover until
the circle is cleared for occupancy.

Any obstacles must be physically checked for command wires. Fences,
walls, wires, posts and the ground immediately underneath must be
carefully felt by hand (without gloves).

� Patrol Routes, Alternate Routes, Check Points. These

points must be covered in detail.
� Individual and team sector responsibilities. This detail must

be known by all patrol members.
� Posture. Soft or hard, depending on the task, situation and

environment. The patrol posture may have to change several
times during a patrol.

� Immediate Actions. These are likely to be SOPs but should
be covered especially if there are local variations or new
members in the patrol.

� ROE. ROE cards must be carried and understood.
� Comm Plan / Lost Comm Plan. Likely to be SOP but all

should be briefed on what the plan is.
� ECM Plan. Likely to be SOP but all should be briefed on

what the plan is.
� Equipment distribution. Equipment should be distributed

evenly.

 60

� Medical. Every Marine should carry his own First Aid Kit.
Having a Corpsman on every Patrol is ideal but not possible
in every situation. Ensure you have Combat Life Savers
when possible/ needed.

� Guardian Angel—Every patrol must have overwatch. This
begins with buddy teams watching each other and rises to
sniper positions over watching the patrol and patrols
supporting the sniper positions. The premise is to ensure
that each unit is in mutual support of one another, everyone
has someone providing security for them like a guardian
angel making sure that no harm will come to them. This
provides both security and psychological benefits.

− Load. Your unit’s SOP should be developed to stipulate what

load is to be worn or carried for the various types of patrols. The
load will be linked to threats to, and posture of, the patrol and
should be briefed to patrol members in sufficient time to enable
proper preparations to be made. All patrols must have day and
night capabilities regardless of the expected duration of the
patrol. You must take into consideration the mark or footprint
that you are making in your AO. How can we work towards
gaining the support of the local populace? Do we have 2 MG
Teams, 2 SMAW Teams per patrol and AT4’s for every
Rifleman or do we take minimal gear and have a beefed up
QRF?

− Equipment. Equipment carried by the patrol will be

environment and task specific.
� Radios and ECM equipment. Radios and ECM Equipment

should be checked at the point of issue prior to every patrol
to ensure that the equipment and ancillaries are serviceable
and operate correctly. Sufficient batteries must be taken for
the duration of the patrol. Patrol members must be
competent in the operation of all ECM and radio equipment.
It is the commander’s responsibility to ensure that radios and
ECM equipment are switched on and working and
communication checks are conducted prior to leaving the
base location.

� Weapons. All weapons must be prepared for firing prior to
departing friendly lines. Slings must be used to ensure
weapons are not separated from their bearer were he/ she to

 61

be incapacitated and to allow the weapon to be slung when
required.

� Ammunition. Sufficient ammunition and pyrotechnics must
be carried to enable the patrol to conduct its mission.

� Daypack. Patrol members should pack their daypack with
sufficient personal and team equipment to enable them to be
retasked (e.g. manning a cordon, VCP) without returning to
the Patrol Base. An SOP should be developed to detail the
daypack contents (e.g. 48 hour rations, sleeping bag, radio
batteries, etc.). Daypacks should be held by the QRF or
Company Gunnery Sergeant, if not carried by the patrol, to
facilitate delivery to the deployed patrol.

� Documentation. Patrol Leaders are responsible to the
Platoon Commander for ensuring that appropriate
documentation is carried by individuals for the conduct of
the mission. Troops must carry their ID Card. A number of
equipment checks should be conducted prior to the patrol.

� Individual Equipment Check. It is the responsibility of
every patrol member to check his or her individual
equipment. Marines should ensure any loose items or
equipment are secured to the body or kit, including
notebooks, flashlights, etc. Mission critical items are the
only items that should be carried/ worn.

� Fire Team Leaders Equipment Check. Commanders must
ensure that individual team members limit what they carry
other than what is required for the patrol. Team equipment
must be checked for serviceability.

� Patrol Leaders Equipment Check. Patrol leaders should
check random items of individual and team equipment from
each team prior to deploying, taking particular interest in the
serviceability of mission specific equipment.

− Rehearsals. Patrols should rehearse immediate action drills, and

drills for exiting and entering the security force base location.

− Communications Check. Communication checks should be

conducted with the Ops Room before every patrol. Patrols
should not leave the security force base until all communication
systems have been proven to work.

 62

− Checking Out. Patrols should check out with the Ops Room
before exiting the base location.

• Patrol Organization. After studying your IPOA checklist, obtaining

an understanding of the area as a whole and receiving your mission
you are ready to organize your patrol. One must think outside of the
box and use innovative ideas and tactics. The general organization
would include the Patrol leader, Assistant Patrol leader, Navigator,
Radio Operator, Corpsman and any attachments or detachments. All
Marines should be proficient in many of these areas to provide
flexibility for the PL. You will still need to have the assault, security
and support elements but the footprint will be smaller and the
coordination must be better. The following are some examples of
what attachments you may need:
− Interpreter
− Police (MPs or local)
− Specialist Search Teams
− Females
− Dog and dog handler
− Demo Team
− Sniper Team

• Principles of Patrolling—When preparing for and during the
execution of any patrol all members must consider and use the
principles of patrolling. There are not many changes from one
environment to the next but in the Urban/ COIN environment your
situational awareness must be at a high state of alert.

− Mutual Support. Mutual support while patrolling is achieved by

coordinating the movement and actions of teams while, at the
same time, taking into account weapon/ECM/Communication
capabilities and ranges. The wedge formation allows at least two
teams to react to an incident involving the third team. Mutual
support during contact is generally provided by the out of contact
teams attempting to move 100-150 meters into the depth of the
firing position. The team in contact must provide sufficient
information to allow positions of mutual support to be adopted
by the other teams. Satellite patrolling is another means of
generating mutual support while covering a larger area.

 63

− All around defense. Each team can achieve all around defense
by overlapping fields of fire within each team and squad; within
a patrol, teams can be assigned fields of fire to provide all
around defense.

− Separation. Physical separation between teams makes all

around defense for the multiple teams difficult to achieve. All
around defense, when moving through choke points or higher
threat areas, should be planned and rehearsed prior to
commencing the patrol. When static patrol tasks are to be
conducted, one third of the patrol should adopt fire positions
covering the remainder.

− Depth. Within a team, and at multiple levels, depth is achieved

by adopting a pattern of mutually supporting positions within the
ECM umbrella. Depth is also achieved by using other deployed
or static security forces, including police, QRF and air support
(rotary, fixed wing and UAVs). The distance between each team
on patrol should be influenced by the extent of the patrol route
and adjacent patrols/ units.

− Deception. Deception should be employed to introduce doubt

into the mind of the insurgent as to the purpose, route and
activities of the patrol. The insurgent will look to predict the
actions of the patrol so that he/ she can either target or limit the
effectiveness of the patrol. Insurgents will look to establish
patrol patterns so they can mount an attack at a time and place of
their choosing. If the actions of the patrol are unpredictable,
some insurgents will be deterred from mounting an attack as
there is a higher risk of discovery and/ or capture. Some
methods of achieving deception on patrol are as follows:
� Change exit and entry drills, including utilizing mobile

pick-up and drop off.
� Change patrol formations and numbers, including the

structure of a multiple. For example, varying multiples
between 2 teams of 6 Marines and 3 teams of 4 Marines.

� Vary patrol routes.
� Avoid pattern setting (doubling back, mobile lift and drop).

− Communications. The communications plan must be robust and

communications must be maintained throughout the patrol.

 64

Every patrol member must understand the lost communications
procedure. Without communications a patrol or a team within it
becomes extremely vulnerable. Communications enable the Ops
and Commanders to keep the patrol informed of threats and
intent. Every patrol member has a responsibility to keep the
remainder of the patrol informed of anything noteworthy,
including observed changes in normal behavior among civilians,
suspicious activity or even a lack of activity.

− Counterinsurgent Tactics. Patrol members must remain vigilant

and suspicious. Insurgent activity has to be planned and
prepared; the signs are visible. Patrol members should be
encouraged to question whether what is seen is what it appears to
be (turned up dirt, dead carcasses, no civilian activity, etc.).
They should be skeptical and reluctant to accept things at face
value. Reporting suspicious activity, lack of activity and things
that are abnormal to your AO contribute to the development of a
low-level intelligence picture, help achieve mission success and
can save lives. Patrols must not set patterns; to do so is to invite
attack. Vehicles must not stop at the same locations and Marines
must vary their firing positions and the cover they use when
static. Patrol activity must be unpredictable; routes and timings
must be varied.

Civil-Military Operations

Whether supporting Civil-Military Operations (CMO) or actually
conducting the CMO with organic forces, make sure that civil affairs will
become a part of your daily operations. CMO is a major element in your
relationship with the local populace, and to be effective, the tasks you
undertake must be relevant to the locals. One of the mistakes made when
conducting civil-military efforts is rushing into an effort without
understanding the needs of the local populace; in the worst cases units
make promises beyond their capabilities and scope. Building,
governance, economic stimulation and medical support are a few
examples of how broad CMO can reach. In any given theater of
operations several organizations can aid in your efforts; USMC and US
Army Civil Affairs units are your main ties to conducting and
coordinating the bulk of your civil actions. On many efforts USAID and
the State Department’s Office of Reconstruction may be involved in your
area of operations. Regardless of the agencies involved, this is your AO

 65

and you must stay involved with all upcoming and ongoing efforts.
Remember, you are the one that will have to live with whatever happens
in your AO, everyone else is just a tourist.

Considerations for Planning

• Identify the problems—Each area has different needs. For example,

a city with a large amount of children may require that a school be
constructed or rebuilt. Perhaps there is no city governance to
organize, plan and represent local needs or perhaps the poor sanitary
conditions require better waste disposal methods. A small
agricultural village will probably have little need for a school or an
organized government; rather, they may be more concerned with
drinking water or an irrigation system. If someone comes and builds
a school in that rural community it will have little practical use and
will most likely offer you little success in gaining local support.
Spend time observing the area, speak with the locals, understand
their needs and act on them. Inform your higher echelons and other
agencies of their needs and actively seek aid in meeting them.

• Promise less then you can deliver—Do not lose sight of the fact that

you are still in an armed insurgency. What you are capable of is
adulterated by the enemy situation. Supplies, workers and other
operations are going to have an adverse effect on what you can
accomplish in a single period of time. WHATEVER YOU SAY
YOU WILL DO, YOU MUST DO. Not completing a task is a poor
message to send about your reliability.

• Start small—Begin with projects you can affect directly and

immediately. A series of small wins now is better than one big win
two years from now. You must show that you are proactive
immediately. The effort can be as small as building a bus stop or
arranging for cleaning up trash on the streets; anything tangible that
is needed and can be done relatively quick. Just as you would
continuously improve your defensive position, continuously improve
your AO.

• Coordinate with interagency and Nongovernmental Organizations

(NGO)—Other organizations conducting civil operations in your
area can become enhancers of your efforts. Keep in mind that you
do not control these elements but you are all working toward similar

 66

goals; coordinating with each other can truly aid you in shaping your
effect on the situation.

• The marketing plan—It is not enough that you are helping the

community - if no one knows about it then it may as well not ever
have happened. Your enemy will take every opportunity to degrade
your efforts or take credit for them. The information battle is the one
you must win.

• The intelligence plan—If there are Marines or Soldiers in contact

with civilians, they are sensors. Every operation, meeting and
observation is an opportunity to understand the people, the
environment and the enemy.

• Layered plan—Your plan should be layered as short term, mid term

and long-term efforts. Use the short terms for the quick wins, the mid
term sets the stage for self-reliance of the host nation and the long-
term plans should provide a workable infrastructure for the host
nation.

Conduct of CMO

• Security—It is almost a given that your enemy will attempt to derail

any effort that gives you positive access to the civilian populace.
Proper security is necessary to ensure success. The Guardian Angel
concept is continuous. All civil activities must be supported by both
passive and active security measures. Guarding the general area is
not enough; an aggressive patrolling effort must be maintained.
Snipers or designated marksmen in clandestine positions can provide
over watch and local police or military can provide excellent cordon
and check point forces. The enemy may also take advantage of the
situation to move freely through normally patrolled areas that are
vacant due to the focus on site security. Use economy of force, and
vary patrol routes to ensure that you maintain presence in the
remainder of the AO while maintaining a QRF to back them up.

• Work with the locals—Use locals to perform tasks when possible

and pay them properly. This can help to regenerate the economy,
relationships, security and intelligence.

 67

• Collect and debrief—Gather as much information as you can. This
is an excellent opportunity for interaction and gathering information
from a different perspective. Have Marines or Soldiers assigned to
interact with the people and NGOs, build contacts and draft reports.
Debrief all military and government personnel that are involved with
the effort daily.

• Inform everyone—Tell higher and adjacent units about your actions,

progress and perceived results. Let the media in, let them see what
you are doing. Be proactive in informing as many news
organizations as possible about all of your actions. Arm your patrols
with information about the different projects and have them discuss
those projects with the locals they come in contact with; try to get a
sense of the public perception from your patrols. You are
advertising consistent progress, fueled by your unifying message.

Security Operations

Security Operations refers to the security of the local populace and it is
essential to ensuring your ability to operate freely and remain legitimate
as you conduct other operations. The inability to dominate the enemy
will elevate their status and weaken yours. Public order, aggressive
patrolling and foreign internal defense are all means to creating a secure
environment. As we examine the considerations of conducting these
actions keep in mind that this is all relative to the accepted norms of
governance, freedom and culture. You will not create an American
culture in an unstable environment. As with all operations, security
perations must support the overall information and intelligence effort.

Kinetic operations

• Patrolling—Constant presence is the best way to ensure contact with

the enemy at the right time. Patrols must be ubiquitous and when
confronted with enemy contact; they must dominate the situation
while incurring as little damage as possible to the civilian populace
and infrastructure.

• Assaults and Raids—Assaults and raids must be precise, limit

collateral damage and provide an informational purpose. They are
not meant to simply degrade the enemies’ combat ability, but to
display dominance and eliminate well-known threats. Conduct

 68

assaults and raids with discretion and with exact precision.
Destroying the wrong target at the wrong time can destroy your
effort to mobilize the populace and stop the insurgency. An
excellent example of this was a helicopter assault on a high level
meeting between Adied’s Lieutenants in Somalia; the participants
gathered to discuss advising Adied about working with U.S. forces.
The assault itself killed several civilians as well as any hope of
communication between security forces and the warlord. In the end,
this tactical victory led to a strategic loss.

• Snipers—Snipers are invaluable assets in this environment. They can

destroy targets with no collateral damage, observe and report actions
without the enemy’s knowledge and make well-educated decisions
based on the situation and intent given to them. Little will keep an
enemy in line more than the knowledge that at any place and time he
may be observed and targeted.

Public Order Operations—Public Order (PO) operations involve
security forces managing, containing and dispersing groups and crowds
of civilians intent on confrontation or violence in order to achieve
specific ends. Responses to incidents of public disorder vary from
tolerance, escalating through riot control, to the use of lethal force for the
protection of human life.

• Principles of Public Order Operations

− Preventative Approach. A de-escalatory attitude should be
adopted to prevent incidents of disorder. Attempt to stay non-
adversarial, non-kinetic for one day longer, one minute longer,
remembering we’re trying to win the goodwill of the populace,
even when it appears doubtful. Key: Remain prepared to
apply decisive, precise firepower but it is not the default
approach—“No better friend, No worse enemy!”

− Mission Focused. Troops should resist becoming embroiled in

civil disorder that does not relate to the mission.

− Balance. Commanders must deploy with the means to restore a
situation should violence break out. In PO operations, numbers
create a significant advantage. To this end, PO operations carry
with them high human resource and equipment requirements;

 69

anticipation will be vital if adequate resources are made
available.

− Flexibility. The force posture should be changed according to

the situation.

− Communication. PO operations are fundamentally about
dealing with people. To this end, commanders must be prepared
to negotiate with community representatives who may be able to
positively influence the crowd’s behavior and perception.

• Employment of Military Forces in PO Operations—Military forces

can be deployed on PO operations in support of the police or when
the police presence is either unavailable or incapable of primacy.

− In Support of the Civil Police—The deployment of military

forces on PO operations in support of the police assumes police
primacy:
� Planning will be joint. The police will state the resource

requirement and overall intent of the operation.
� The police will place themselves at the point where

confrontation is most likely.
� The police will have responsibility for the maintenance,

preservation and, when necessary, rebuilding of relationships
within the community.

� The police will lead in the management of, and interaction
with members of the crowd, including appointed marshals
and community representatives.

� The ROE on the application of force by Marines will be
broadly similar to those for the police force.

− In the Absence of Effective Police Presence—The deployment

of military forces on PO operations in the absence of an effective
police force may arise when the civil police have lost control of
disorder or when operating in a state where law enforcement
institutions do not exist, are discredited, or have collapsed. Such
deployments carry with them the following implications:
� Military forces are likely to be responsible for relationships

with the local community, its representatives, and for crowd
management. This requirement is likely to have to be met

 70

against a background of poor intelligence and language
barriers.

� Military forces will be constrained by international law and
the need to apply reasonable and proportionate force.

� Military forces may be able to use equipment and tactics
that would be considered politically unacceptable under
normal circumstances (such as the employment of armored
vehicles).

� A breakdown of law and order will require military forces
to be able to withstand a much higher intensity of violence
(including a substantial lethal threat) than would be expected
of a civil police force.

� The level of force necessary will be governed by the need to
preserve life and prevent serious injury. This may require
the application of lethal force against rioters in appropriate
circumstances.

− Spectrum of Public Disorder—Public disorder ranges from

increased tension in the civil community to rioting resulting in
the loss of life. Public disorder can escalate and de-escalate
rapidly but will generally follow a number of identifiable steps
as represented by the diagram in Figure 6-1. Any number of
escalatory and de-escalatory changes may take place during a
public disorder incident and the violence threshold may be
crossed a number of times during a particular incident.
Alternatively, the violence threshold may never be crossed or
might be crossed very rapidly after an incident arises. Remember
that the enemy may attempt to use a public order incident to
draw us into over-reaction by inciting the crowd or using them as
a tool for their own operations against us.

Fig 6-1:
Lethal Riot

Normality

Community Unrest

Immediate
Post-Riot Riot

Serious
Riot ESCALATION

DE-ESCALATION

Sporadic Disorder

High Tension

Violence threshold

Normality

− Changes to Force Posture—The posture of the security force

should change in direct proportion to the level of crowd violence.
The crowd should always be seen as the aggressor. The response
of troops to any given situation is the responsibility of the
commander who will order changes to force posture as required.
Changes in force posture may result in changes to equipment
carried and used. It is possible to use a baton and/ or shield in
such a way as to cause fatal injuries. A shield and baton may
only be used to strike a person with lethal force if he/ she is
committing or about to commit an act likely to endanger human
life and there is no other way to prevent the danger. The
commander of the security force at the scene or his
representative should issue a warning to the crowd prior to the
use of public order equipment unless:
� To do so would increase the risk of death or serious

injury to members of the security force or any other
person other than the persons committing violent
disorder.

 71

 72

� The security force personnel in the immediate vicinity
are under armed attack

− Crowd management—Incidence of crowd violence does not

imply that the situation is irreversible. Careful management,
situational awareness and communication may allow de-
escalation below the violence threshold which may enable the
restoration of order. Our goal is de-escalation of violence. We
are fighting for the goodwill of the populace our actions must be
guided by a respect for their needs. However, we remain
prepared to deliver timely and precise firepower if required. “No
better friend; No worse enemy.” Understanding the local area,
its geography and demographic make-up and the wider political
situation will assist commanders in identifying potential
flashpoints for public disorder. Local intelligence, including
combat indicators from patrols, can often provide early warning
of crowd events. Commanders must be prepared to listen to
community concerns and should establish liaison with
community and tribal leaders whenever possible. The following
process can be used to assist in identifying who will be most
helpful in influencing the community:
� Identify Stakeholders—Identify those who may have a stake

in a forthcoming crowd event. Stakeholders may include
shopkeepers, street vendors, religious leaders, tribal leaders,
civil leaders, local Police, and / or business representatives.

� Identify Suitable Representatives—Once stakeholders have
been identified a filtering process must be conducted to
identify those stakeholders that are appropriate to act as
intermediaries between the security forces and the crowd.

− Facilitation—Security forces must consider whether a gathering

is legal or illegal as it will influence the force posture and
method of interaction with the crowd.

− Illegal Crowd Events—Security forces should refrain from

adopting a black and white approach to an illegal crowd event as
to do so will often result in confrontation. The riot that follows a
robust attempt to uphold law and order by the security forces
will cause damage and distrust that may far outweigh and outlast
the often transient impact of the law-breaking activity. In some
circumstances, it may be better to allow illegal crowd activity

 73

(particularly noisy, but non-violent demonstrations or protests) to
continue unchecked in anticipation of the crowd dispersing.
Commanders will have to weigh the risks inherent with the
deployment of public order troops against allowing minor
criminal activities, such as looting, to continue. (Looting may
not be as damaging as the wholesale destruction of the street
during a riot.) Credibility of the security force must also be
considered and illegal activity can not be allowed to escalate
unchecked. Commanders must use common sense when
responding to illegal crowd activity.

− Legal Crowd Events—When crowd events are legal, the security

forces must do all they can to assist the members of the crowd
and their nominated representatives. The community, and thus
the crowd, must assume responsibility for its own policing
whenever possible. Where relationships have been established
with effective community representatives prior to the event,
steps should be taken to ensure the appointment of stewards or
marshals from within the community. In the absence of
established relationships with community representatives it may
be necessary to enlist the assistance of those who have influence
over the crowd as they are identified. During legal crowd events,
the security forces should adopt the softest possible posture
towards the crowd. The attitude of the security forces should be
one of facilitation rather than confrontation.

− Communication—Poor communication and associated

misunderstandings can enhance any grievances and result in
confrontation. Interaction with the crowd and with community
representatives will identify issues that need clarification.
Commanders must try to identify and manage false expectations
and facilitate the passage of information to the crowd via its
representatives

− Legitimacy—The security forces will gain legitimacy in the eyes

of the crowd if they can be seen as acting reasonably. As long as
possible, people in the crowd must be treated and addressed as
individuals. If security force actions are not lawful,
proportionate and disciplined, then credibility will be lost along
with any ability to influence other than by/ with the threat of
force.

 74

− Balance—There may be hostile elements that have a vested

interest in provoking a riot. Crowd violence may be inevitable,
regardless of the security force posture adopted. Commanders
must retain tactical balance throughout a crowd event. Specific
considerations include:
� Prevent the isolation or separation of elements of the

security forces by the crowd.
� Have a robust extraction plan for the security force

elements in soft posture whose task is interaction with the
crowd.

� Have a reserve trained and equipped to stabilize a violent
situation and enable the extraction of troops who are
insufficiently equipped for the situation. The reserve should
be a minimum of a sub-unit, which should be kept out of
sight of the crowd but in a location where they can be
employed at short notice.

• Crowd Management Techniques—There are a number of crowd

management techniques that can be employed by the security forces
including:

− Reducing the Size of the Crowd—A crowd will be easier to

manage and is less likely to become violent if it is smaller and
does not perceive that it carries a substantial numerical
advantage over the security forces. The crowd around a specific
point/ event should be minimized. Two techniques can assist
with this process:

� When the timing and structure of an event is within the

control of the security forces, consideration should be
given to staging a number of small events consecutively
over time rather than one mass event that may draw a large
crowd. An example includes the distribution of food to
specific discrete areas over a week, rather than running a
single district food point. In such cases it is vital that the
prospect of later distribution is credible and liaison with
community representatives will be critical to maintaining
credibility.

 75

� Filtering and Screening. The crowd should not be allowed
access or view of the focal point of a crowd event when
possible. Filtering and the careful positioning of screens will
assist with this process. The filtering process must be seen
as fair and impartial. Credible community representatives
can assist with this. In addition to denying the crowd the
opportunity to rush the focal point, filtering and screening
will serve to discourage the viewer groups who make up the
majority of any crowd. The crowd will thus be substantially
smaller.

− Queuing and Waiting—A crowd will naturally wait around if

they perceive that there is a benefit in doing so. Organizing the
waiting crowd into a queue can be a challenge and is an activity
that should be conducted with minimal confrontation. Of critical
importance to the members of any waiting crowd is an
understanding that, by conforming (i.e. queuing), their turn will
come. Tensions will rise quickly (and understandably) if the
reward is denied to those who have waited several hours in
anticipation. Techniques associated with queuing and waiting
are as follows:
� Communication. Members of a waiting/ queuing crowd

must be regularly updated on progress. “Convergers”
arriving at the back of the queue should be given a realistic
appraisal of the chances of success and the waiting time
involved.

� Anticipation. The security forces must be alert to
individuals in a queue who become agitated and move
quickly to seek an explanation. It may be that there is a
genuine grievance that can be addressed. Community
representatives and appointed marshals from within that
community should be instrumental in any rectifying action,
particularly if the issue causing concern is contentious.

� Routing. The route of the queue and the use of lightweight
barriers will provide those in the queue with a perception of
progress. A winding queue pattern, as used in most airports,
will reduce the perception of distance to the filter point, and
will give the perception of increased progress.

− Exploitation. People waiting in a crowd may present a captive

audience for the distribution of information operations literature.

 76

Good-humored interaction by individuals moving amongst
members of the crowd can also decrease tension.

− Negotiation. Commanders must be prepared to negotiate with

identified community representatives. The commencement of
crowd violence should not bring negotiation to a halt.
Negotiation is best conducted on a one-to-one basis and
commanders should not negotiate with a group of people.
Cultural issues will dictate the approach to be taken, but
adherence to some key principles has proved to work:
� Appearance. Eye contact is vital for successful negotiation.

Key: Commanders should NEVER negotiate wearing
sunglasses or other headgear that hide the face and eyes.
Negotiators should adopt as soft a posture as possible and
wear the minimum of protective equipment as the threat
allows during negotiations.

� De-escalatory. The aim of robust negotiation is to de-
escalate the situation and keep or restore peace.
Negotiations must therefore be de-escalatory in nature.
Commanders must continue to stress their objective as a
‘peacemaker’ and stress that progress cannot be made until
peace is restored. This should be portrayed as a ‘common
goal’ for both parties. Authority should not be negotiated.
Concessions may be made as part of the negotiation process
but commanders must be clear on what can be conceded and
what can not. The right of the security forces to be present
and engaged in public order operations should not be
negotiated.

� Remain Polite, Calm and Firm—Commanders must remain
professional and reasonable throughout negotiations. They
must listen to the grievances of the community and attempt
to find a solution that de-escalates the situation in
accordance with the commander’s intent and without
compromising the position of the security forces.
Negotiations can often be frustrating and commanders must
remain calm and focused. Commanders should not make
promises but can give assurances that particular grievances
will receive appropriate attention.

� Clarity—Commanders should make clear what they want the
crowd to do, in particular stipulating the boundaries and
limits for forward movement of the crowd. Commanders

 77

should make clear the consequences and security force
responses to co-operation and non-compliance with security
force requests. Commanders should avoid pleading with
community representatives and issue deliberate, direct
warnings of impending retaliatory action to community
representatives in situations where unacceptable crowd
behavior exists.

� Relevance—The local commander can only influence the
immediate and local situation. Local commanders should
not engage in discussions about operational and strategic
issues and associated grievances as they can lead to
inappropriate expressions of empathy by security forces.

− Retain the Initiative—Commanders may find themselves taking

tactical risks in order to de-escalate a situation and retain the
initiative. Junior Commanders must understand what actions
they can take on their own initiative. Public disorder situations
change rapidly and commanders must remain flexible in order to
adapt their plan to changes in crowd behavior. Commanders
who stick to a plan regardless of the changes in situation are
inviting failure.

− Equipment considerations include:
� Fire Extinguishers—Foam and CO2 extinguishers are the

only types acceptable PO operations. Water & dry powder
extinguishers must not be used; water causes petrol to spread
and dry powder has a very limited effect against petrol.

� Ballistic Blankets—The ballistic blanket is used to protect
troops against unexploded ordnance, e.g. pipe-bomb. The
blanket must be marked with cyalumes at night so troops
know its location.

� Loud Speaker—A loud speaker should be carried by the PO
commander and used to give warnings to the crowd.

Security Operations with Indigenous Security Forces

Indigenous security forces are the key to the long-term success of
security operations. The same principles that apply when working with
indigenous people apply with the security forces. You must understand
their needs and develop the force to fit their environment. In the end,

 78

they will look more like the insurgents than a U.S. Military unit. There
are three basic ways of working with indigenous forces. The first and
most basic is partnering, the second is training and the third is advising.
Each form requires approval from higher and should be well planned
prior to conducting the effort. This section offers a brief overview on the
subject; to reference specific guidance and techniques refer to the Marine
Corps Foreign Military Training Unit (FMTU) or the U.S. Army Special
Forces (SF).

Considerations—The following are basic considerations to aid you in
beginning your planning.

• Use the right people—Some individuals are better prepared to

conduct this type of operation than others. The people should work
well off of intent, be masters of their basic skills and be excellent in
adapting to fluid situations. Maturity is an absolute requirement.

• Make them the best force they need to be—Do not try to make them

look like you. They are their own force designed around their own
culture and with the proper support may be more suited for dealing
with their security environment than you.

− Intelligence—Working with indigenous forces is an excellent

way to gather human intelligence. Have a debriefing and
reporting plan in place.

− Buddy teams—No U.S. Marine or Soldier should be alone
without at least one U.S. buddy. In addition, Guardian Angel
applies.

− Interpreters—There must be a substantial interpreter to Marine /
Soldier ratio. Ideally, interpreters should be assigned to the each
platoon.

− Communications—If you cannot speak with indigenous units
then you cannot coordinate.

− Safe-House—When embedded, an advisor team area should be
maintained if possible. This aids in the security of classified
material and force protection, and it gives advisors a place to
decompress and discuss issues.

− Unity of Command—As an executive officer does not speak of
his discontent with platoon commanders, no advisor should
express discontent with other advisors. Discussions stop in the
safe-house; after that it is all execution.

 79

• Positive Attitude—As with COIN itself, advising, training and
partnering with indigenous forces will have achievements and
setbacks. You must maintain a positive attitude and not allow your
partners to be discouraged by setbacks. Keeping your fighting faith
strong amidst frustration is critical.

• Indigenous forces command indigenous forces—In some cultures

they will be insulted if you attempt to take command, others may
allow it to happen but blame short falls on you. Do not get caught in
this trap, you are there to either support, advise or train them -
nothing else.

• Build relationships!!!

• Build their confidence in you and in themselves—As soon as

possible, put the host nation unit in a live operation. Begin with a
simple operation with as little chance of decisive contact as possible
and use this as a confidence builder - it will serve the purpose of
building their confidence in themselves as well as in you. Small,
progressive steps will lead to more success than a large operation
that may result in failure. Hold the examples from Chesty Puller and
Smedley Butler’s as touchstones.

• Advertise success and explain shortfalls—As in all COIN

operations, the information campaign is paramount—do not lose this
initiative.

Partnering—Partnering is the simplest form of working with indigenous
forces. This requires joint patrols and planning in support of the host
nation forces; fire teams, squads and platoons are used as whole units in
direct support of the host nation providing additional combat power.

Training—Training host nation forces normally refers to formalized
instruction in a relatively safe area. The training provided should be
tailored to the force being trained; their needs and desires are what must
be tailored to. Keep in mind that you are not preparing them to be U.S.
Marines or Soldiers; you are better equipping them to deal with the
issues at hand with the force they already have.

Advising—Advising requires embedded teams attached to a single
indigenous unit. Advisors should be chosen for their maturity, MOS

 80

proficiency and their ability to succeed in ambiguous situations.
Advisors are not in command of the units they are attached to; instead
they develop in-depth relationships with the unit based off trust and
respect in the advisors’ abilities. Individuals placed in advisory roles
will have to eat, sleep and fight as part of that host nation unit; they will
face a litany of difficult decisions and circumstances. It is imperative to
the success of their mission that in every circumstance their actions are
just and effective.

 81

ANNEX A:

Patrol Search

1. Types. Details on the conduct of each are provided in this Annex.
The types of PS are:

a. Personnel search
b. Vehicle search
c. Route and Vulnerable Point (VP) Checks
d. Area (Rummage) search

2. Planning Considerations. The following factors should be
considered when planning PS activity:

a. Anticipate hostile action. Know how the enemy operates (TTP,
etc.) and consider the reaction of the local populace to your activity.
b. Isolate the target area, which may involve emplacing a cordon.
c. Minimize risk.
d. Maintain records. Patrol Search Records (PSR) must be used
and, at a minimum, collected by the Unit Search Advisor to assist in
the G2 function.
e. Electronic Counter Measures (ECM). Ensure that the correct
ECM to counter the known threat is employed. Know the constraints
of the equipment and plan its use to provide greatest effect. Details
on the employment of ECM are given in Ch 8.
f. Urban operations. Additional information on planning search in
urban environments is given in this section.

3. Equipment. The suggested minimum equipment for a 4-man patrol is
given at the end of this Annex.

4. Forensic Awareness

a. General. The aftermath of any incident provides a mass of
evidence useful to a forensic scientist to recreate a scene and identify
who was involved. This may provide vital intelligence and may help
to secure convictions. Such evidence varies in its nature from
microscopic fibers to a complete vehicle and much can be destroyed
or dislodged if care is not taken to preserve it.
b. Evidence preservation. Forensic evidence may be scattered over
a wide area and may not be immediately obvious. Preservation

 82

should be on as wide a scale as possible with the following points
being adhered to:

(1) Use evidence protection kits: gloves, find bags, find labels.
Do not touch anything or enter the scene (except to save a life).
Do not permit anyone to enter except those qualified to do so
(e.g. EOD teams).
(2) Cordon off and preserve the scene intact. Ensure witnesses
are identified and either held nearby or have their information
recorded for subsequent inquiries.
(3) Keep suspects separated and away from the scene.
(4) Avoid cross-contamination. No soldier who has returned
fire should be involved in searching or bagging evidence.
(5) A detailed log of the incident including sketch maps, times
and movement details must be kept.

c. Evidence handling (general rules). On rare occasions, including
the following, it may be necessary for a soldier to handle evidence:

(1) When the local tactical situation makes it unrealistic to
cordon an area for any length of time (in some areas locals will
deliberately seek to destroy and mask forensic evidence,
knowing its value to the prosecution system).
(2) When a minor find has been made.
(3) When a person has been found in possession of an illegal
item.
(4) When appropriate agencies are unable to attend. The
requirements to provide an auditable trail of evidence handling
are paramount:
(5) Appoint only one person as the evidence handler. This
person must be able to prove that any article subsequently
produced as evidence is the same as that found at the scene.
(6) Appoint one person to keep a written record of events.
Before any item is disturbed or removed it must be logged,
sketched and, if possible, photographed in situ with any arrestee
or detainee suspected to be connected with it.
(7) Avoid cross-contamination. A soldier handling evidence at
the scene should not come into contact with any suspect arrested,
nor should the soldier move to a different scene and risk
transporting evidence.
(8) Wear appropriate protective clothing, especially gloves.

d. Evidence handling (specific rules). The following actions should
be taken to maximize the preservation of physical evidence:

 83

(1) Firearms. The weapon state should be recorded (e.g.
magazine fitted, rounds chambered, etc.) If trained on the
weapon it should be cleared, attempting not to damage
fingerprints on the hand grips (in some areas the threat may
dictate that weapons are X-rayed prior to handling). Magazines
and ejected rounds should be sealed in separate plastic bags and
labeled appropriately.
(2) Pistols. Pick up carefully with two fingers on the butt.
Avoid the trigger area as the weapon may discharge. Never
insert a pencil, etc. in the barrel to lift the pistol as vital forensic
evidence there may be destroyed. Place pistols and any
associated rounds/ magazines in separate, marked plastic bags.
(3) Long-barrelled Weapons. Once cleared, place weapons and
any associated rounds/ magazines in separate, marked plastic
bags. The bags must be sufficiently well marked to make it
obvious which rounds/ magazines came from which weapon.
(4) Ammunition. Loose rounds should be handled by the rim
and placed in marked plastic bags. Avoid using metal objects to
pick them up as these can destroy evidence.
(5) Radio Equipment. Radio equipment should be moved intact
and placed in a marked plastic bag. The exact position of the
antenna and any frequency settings should be noted and left
undisturbed.
(6) Clothing. Clothing will contain useful fibers and thus should
be disturbed as little as possible. Place clothing into a clean
paper or plastic bag which should then be sealed and labeled.
(7) Other Items. Miscellaneous items should be picked up
carefully by a corner. Touching smooth flat surfaces which may
hold fingerprints should be avoided.

e. Photography. When possible, take the following (digital)
photographs:

(1) Close up of the article (with a scale if possible)
(2) The article in situ in its immediate surroundings.
(3) The article with any suspect thought to be connected with it.
(4) The general surroundings.

5. Search of Persons
a. Introduction. In accordance with ROE suitably trained personnel
may be allowed to conduct the search of a person when there is
reason to suspect the presence of arms, ammunition or military
equipment.

 84

b. Conduct. The search of persons is to be conducted in the
following way:

(1) Oral Warning. An oral warning, through an interpreter if
necessary, must be issued.
(2) Personnel. There must be a minimum of two soldiers
present, one to search and one to provide protection to the
searcher and act as a witness
(1) Females and children. Females and children under 14 are
only to be searched by female soldiers. Male soldiers may
search any person using a hand held metal detector.
(2) Do not try to humiliate the subject.
(3) Be professional and avoid being over-familiar with or
intimidating the subject.
(4) Use the PSR to record the search.

c. Types of search. There are two types of searches for persons:
(1) Quick body search (In the public eye).
(2) Detailed body search (Out of the public eye).

d. Quick Body Search. The Quick body search is normally carried
out:

(1) When dealing with a large number of people and a detailed
body search is not warranted.
(2) As a preliminary to a detailed body search in order to check
for the presence of a weapon.
(3) As a preliminary to a detailed body search when the
immediate requirement is to secure evidential material that could
be jettisoned or destroyed before the detailed search.

e. Procedure. The search should be conducted in pairs. The
observer should provide protection for the searcher and observe both
the searcher and the subject. The following points should be
observed:

(1) Establish the identity of the subject and determine the
ownership of any baggage.
(2) Inform the subject that they are about to be subject to a body
search and why.
(3) To avoid being kicked, kneed or head-butted the searcher
should not stand directly in front of or behind the subject.
(4) The searcher should not be distracted or intimidated and
should avoid eye contact with the subject.
(5) The observer should watch for non-verbal communication
(e.g. increased nervousness).

 85

(6) The searcher should avoid crossing the line of fire of the
observer.
(7) The subject should stand with legs slightly apart and arms
raised 30 degrees sideways. Do not spread eagle the subject
against a vehicle or wall as this may provide an opportunity for
forensic evidence to be wiped off hands.
(8) Invite the subject to empty all pockets. Items should be
placed in a plastic bag in view of the subject and searched if
necessary.
(9) The search should be conducted quickly and systematically
from head to foot, down one side and up the other covering all
parts of the body front and back. Attention should be paid to
pockets, waist bands and all external body depressions: chest,
groin, closed hands, armpits, small of back, center of back, and
between buttocks.
(10) Use a stroking motion to squeeze clothing and feel for
objects through clothing – do not pat. Limbs should be searched
using both hands with thumbs and index fingers touching.
(11) Equipment, such as hand held metal detectors (e.g.
Hoodlum), may be used to help process/ search large numbers of
people.
(12) Search all associated baggage.
(13) Confiscate any prohibited items and preserve as evidence.

f. Detailed Body Search. A detailed body search is carried out
when:

(1) There are reasonable grounds to suspect that the subject is in
possession of illegal items.
(2) A high degree of confidence is required that the subject is
not carrying illegal items.

g. Procedure. A detailed body search should be conducted using the
same procedure as the quick body search but with the addition of the
following points:

(1) Ideally, the search should be conducted out of the public eye.
(2) If it is necessary to remove clothing, the subject may do so
voluntarily (this fact should be recorded). Only the outer coat,
jacket and gloves should be removed in the public eye.
(3) The searcher should pay particular attention to: clothing
seams, waist bands, belts, collars, lapels, padding, cuffs, shoes,
and socks. Medical dressings can only be examined by a
medical practitioner if considered necessary.

 86

6. Vehicle Search
a. Introduction. Vehicles are searched for two reasons:

(1) To find and deter the movement of terrorist resources.
(2) To protect potential targets from VOIED placed on/in their
vehicles.

b. Types of vehicle search. Marines may carry out two types of
vehicle searches:

(1) Initial check. This is the first part of the weeding process
and is carried out on all vehicles stopped.
(2) Primary search. This is carried out on vehicles selected for
a more detailed examination due to intelligence received or due
to suspicion aroused during the initial check.

c. Initial check. The initial check is normally carried out with the
driver and any passengers in the vehicle. The driver may be asked to
open the bonnet (hood) and boot (trunk) for a cursory inspection.
The initial check should last no longer than one to three minutes per
vehicle.
Sequence. The sequence of the check is as follows:

(1) Commander.
(a) Commands and controls the search.
(b) Runs a plate check on the vehicle.
(c) Decides if a primary search is required.

(2) Designated Speaker. Speaks to the driver and passengers,
through an interpreter, to obtain the following information:

(a) The identities of vehicle occupants.
(b) Confirm the ownership of the vehicle (ask mileage,
etc.).
(c) Any other specific information required by G2 and
covered in the patrol brief.

(3) Searcher. The searcher looks for known ‘combat indicators’
(e.g. new tires on old vehicles, overloading of rear of vehicle
and damaged locks) and observes the reactions of the occupants.
The following checks are made:

(a) The outside of the vehicle is inspected.
(b) By looking through the windows the inside of the
vehicle is inspected.
(c) The underside of the vehicle is inspected.
(d) The engine and boot compartment are both inspected.

(4) Cover Man. The cover man:
(a) Provides protection.
(b) Witnesses the operation.

 87

(5) Documentation. A report is required if:
(a) Anything more than a visual check has been made (e.g.
an item in the car is moved by the searcher).
(b) Damage has been caused in the initial check.
(c) Documents have been examined or removed.

d. Primary search. Vehicles subject to a Primary Search may be
inspected by the roadside or directed to an adjacent search area. The
search should be as thorough as time permits and must be carried out
by a practiced procedure by, ideally, a pair of searchers.
Sequence. The sequence for the Primary Search is as follows:

(1) The occupants are asked to get out of the car and are
searched.
(2) The searchers, depending on the situation and existing SOPs,
remove helmets and weapons and give them to the cover man
who provides security.
(3) The vehicle is searched systematically concentrating on the 5
main areas:

(a) Exterior
(b) Underside
(c) Interior
(d) Luggage compartment
(e) Engine Compartment

(4) Search techniques for the search of vehicles and coaches
follow.

e. Documentation. A report must be completed for a Primary
Search.
f. Action on finds. If the Primary Search reveals illegal items, the
following action should be taken:

(1) The team commander is to send a report through the chain of
command.
(2) The incident should be managed in accordance with the
guidelines in Chapter 5.
(3) Care should be taken to preserve forensic evidence and avoid
cross-contamination.

 88

g. Secondary Search. If illegal items are found or further suspicion
is aroused during the Primary Search the vehicle may be sent for a
Secondary Search. This is a more detailed search conducted in a
secure area or base location. The way the vehicle is moved will
depend upon its location, the nature of the find, resources available
and current SOPs.

h. Search of vehicles is described in figures A-1 through A-3.

Fig A-1: Search of Sedans

 89

Fig A-2: Search of Commercial Vehicles

 90

Fig A-3: Search of Buses

 91

 92

7. Route and Vulnerable Point Checks
a. Introduction. Routes provide obvious locations for attacks on
security forces. Route and VP checks are conducted to ensure that
routes are safe to use. Situational awareness is critical and patrols
must be thoroughly briefed on the threat, specific enemy TTPs and
likely attack locations, etc. before deploying.
b. Vulnerable Points (VPs). VPs are likely areas of attack along a
given route. Such places include:

(1) Junctions
(2) Culverts
(3) Areas with buildings and walls near the route
(4) Areas with parked or abandoned vehicles near the route
(5) Areas with piles of debris or earth embankments near the
route

c. Methods of Attack. The enemy is technically sophisticated and
has a range of means for conducting attacks at his disposal. These
will be refined to incorporate new technology and to counter our own
TTPs. Methods of attack are generally in the form of Improvised
Explosive Devices (IED) and include blast bombs, mines (hidden in
roadside debris, buildings, culverts, etc.) and off-route devices.
These may be initiated by a number of ways including:

(1) Command Wires
(2) Radio Control
(3) A combination of radio control and command wire initiation
(4) Victim Operated
(5) Anti-vehicle or Anti-personnel mines

d. Route and VP Checks. Route checks can be carried out by
vehicle mounted or foot patrols and are normally incorporated into
the overall patrol program. The check is performed by three teams
of four men and commanded by a patrol commander. Two teams
operate on the flanks and the third on the road (the patrol commander
is usually located with this team). Electronic Counter Measures
(ECM) equipment is likely to be carried to counter current threats. A
minimum spacing of 10m between team members should be
maintained. The make up and roles of the teams are given below:

(1) Flanking Teams. The flanking teams are identical. They
provide protection, check for command wires, scan the route
(using binoculars) to identify possible devices (particularly
passive infra red (PIR) initiation devices) and look for VPs and
firing points. The team will carry ECM. Depending on the

 93

terrain the teams will operate 50 – 75m away from the route.
Team deployments are shown in figure A-4.
(2) Road Team. The road team consists of two ‘hedgerow’ men
and two road men. The hedgerow men work on opposite sides
of the route clearing 1-5m from the edge of the route (where a
PIR threat exists the area should be extended to include the
outside of any embankments or rubbish out to around 15m).
They should scan the opposite side of the road for signs of
devices, markers and means of initiation and then check ditches,
bunds, piles of rubbish, etc. on their own side. The road men
follow behind and are responsible for checking their side of the
road and the verge up to the edge of the area searched by the
hedgeman. The road team will carry ECM. Arms Explosive
Search (AES) dogs are not to be used as part of the road team
where a PIR initiation threat exists.

e. Procedure. The procedure, shown in figure A-4, is as follows:
(1) Start Point. A start point on the road is identified. It should
be at least 50m away from any VP. If teams are on foot the start
point should be approached across country, not from along the
route.
(2) Flanking Teams. The Flanking Teams work in a series of
bounds. From the start point they move away from the road at a
right angle to a distance of 50-75m. They then move roughly
parallel to the road, conducting checks for a bound of 80-200m.
At the end of each bound a cross-over is made.
(3) Cross-overs. These procedures are carried out at the end of
each bound in order to detect cables running close to and parallel
to the road. The first cross over is usually made after the
minimum bound distance of 80m. The drill is as follows:

(a) The Flanking Teams stop opposite each other
approximately 50m from the route.
(b) One team, continuing its checks, crosses the route,
placing pin markers 1m and 5m from each side of it.
(c) The team then circles the other, static team and returns
to its start point, re-crossing the route at the same point. It
is critical that the team commander ensures that the wire
detector men in the flanking teams cross paths.
(d) Once the team has returned to its original location the
next bound can start.

(4) VPs. Before being searched by the Road Team a VP must be
isolated by the flanking teams conducting cross-overs before and

 94

after it as far as possible. Cross-overs should not be made within
50m of a VP. Once isolated one of the Flanking Team
commanders may conduct a visual check of the VP with
binoculars before continuing on the next bound. The road team,
as described below, will conduct the search of the VP.
(5) Road Team. The Road Team works a minimum of one
bound behind the Flanking Teams and should never approach
within 20m of a cross-over point until the following cross-over
has been completed. While the Flanking Teams complete their
first bound the Road Team checks the start point out to a radius
of 20m. The Road Team then:

(a) Checks the route, verges, ditches, bunds, etc.
(b) Checks all VPs by isolating out to a 20m radius (wire
detector man plus one) and then searching the VP.
(c) Recovers all markers left by the Flanking Teams.

f. Single Team VP Checks. A four man team can be used to check
VPs without checking the whole route. The threat should be
considered when determining if the team is able to move along the
route or should move parallel to the route and approach each VP
from a flank. The procedure, shown in figure A-5, is as follows:

(1) Isolation of the VP.
(a) The team circles the VP at a radius of 50m checking
for command wires, possible devices and firing points.
(b) A 10m spacing must be maintained.
(c) Pin markers are to be placed when crossing the route
as for a normal cross-over drill.
(d) The wire detector man must cross his own path.
(e) The team commander should conduct a visual check of
the VP during the isolation.

(2) Search of the VP. Once isolation is complete the team
reforms as a Road Team. It then searches the route between the
markers and conducts the VP check as described previously.

g. Immediate Actions. In the event that a route or VP check reveals
a suspected IED / command wire, the following action should be
taken:

(1) By the patrol commander:
(a) Stop all teams, assess the situation and issue orders to
relocate teams to a safe location.
(b) Send a report
(c) Establish an ICP and begin incident management
procedures (see Chapter 5).

 95

(2) By the man finding or spotting the item:
(a) Use a mine marker cone to record the location from
which the device or item was spotted. This should be no
closer than 1m to the object. Do not approach the object
once it has been spotted.
(b) Retrace steps and double-mark a 20m safe lane1.
(c) Continue to retrace steps to the last cross-over point
and single-mark the route used.

1 As long as the situation permits this route must be clearly marked to permit
safe access by specialist resources such as EOD operators. Failure to carry out
this drill will require new routes to be cleared to any devices and increase the
time taken for follow on operations considerably. No other attempts to clear
routes to the device should be made by the patrol.

Fig A-4

 96

Fig A-5

8. Area (Rummage) Search

 97

b. Introduction. Terrorist organizations use a system of hides to
store and move munitions and weapons. A Rummage Search is an

 98

offensive tactic used to deprive the enemy of resources, gain
intelligence and provide evidence for prosecution. Hides are
categorized as follows:

(1) Long Term. These are likely to be well-cited,
waterproof constructions that are used for long term storage
of resources.
(2) Transit. Transit hides are usually built for a specific
operation and provide storage en route to a target location.
They are normally conveniently marked and cited for an
activist to find.
(3) Short Term. These are located close to the scene of an
incident and are used to conceal equipment immediately
before and after an attack, enabling the attacker to leave the
contact area ‘clean’. These are vulnerable to Rummage.

(a) Hides need to be:
1. Accessible and easily located by night
2. Concealed
3. Available for immediate use
4. Non-attributable

b. Winthrop Theory. Winthrop Theory uses the basic requirements
of hides and, in particular, the need for reference points to identify
possible hide locations. Once a search area has been identified,
viewing the ground from the enemy’s viewpoint, selecting likely
reference points and associated potential hide sites all help to focus
the efforts of the search teams. Typical reference points include:

(1) Telegraph poles, gates, barriers and pylons
(2) Trees and bushes
(3) Ends, corners or gaps in fences, walls and hedges
(4) Road signs and street furniture
(5) Distinctive objects such as large rocks or abandoned cars, etc.

c. Hide Locations. Hides can be located virtually anywhere – the
imagination of the enemy will be the only limit. Examples of areas
where hides have been located are given in the table below:

Rural Urban
Field boundaries and Fields Waste ground
Roadsides Derelicts and unoccupied

buildings
Woods Copses Plantations Pavements Roads Gardens
Walls Sewers Drains
Ditches Culverts Building sites
Rubbish tips Graves

 99

d. Procedure
The Rummage is conducted in 6 phases:

(1) Phase 1. Over watch, security and deception teams take up
position.
(2) Phase 2. Search teams take up position close to the target,
select a primary marker and identify likely secondary markers.
(3) Phase 3. Teams carry out standard 20m checks of the area to
be rummaged (as a defensive measure). The Primary marker is
then occupied.
(4) Phase 4. Primary and secondary markers are confirmed.
(5) Phase 5. Rummage Search of primary and secondary
markers is conducted (including 5m checks).
(6) Phase 6. Withdrawal on completion of search.

9. Urban Search Procedures

a. Introduction. The very nature of the urban environment dictates
that teams and multiple commanders must be prepared to operate
with a great deal of flexibility when tasked with carrying out
searches.
b. Aim. The aim of this section is to provide a planning guide for
commanders employed in search ops in the urban environment. It is
not intended to be a comprehensive document on urban search
procedures.
c. Threat Assessment. The threat assessment is critical. Search
teams must be familiar with the enemy TTPs. An appreciation of the
current situation is essential before planning can start. Once the
threat assessment is complete search efforts can be targeted at the
most likely sites. The following factors should be considered:

(1) The terrorist method of operation:
(a) Attacks on vehicle patrols
(b) Attacks on foot patrols
(c) Attacks on cordon positions
(d) Disruption of normal life

(2) The type of device and means of initiation likely to be used:
(a) Command Wire IED (CWIED)
(b) Remote Control IED (RCIED)
(c) Victim Operated IED (VOIED)
(d) Timed IED (TIED)

(3) Likely locations of a device:
(a) Road junctions

 100

(b) Choke points - alleyways, cul-de-sacs, etc.
(c) Patrol routes. Honesty traces should be checked to
avoid pattern setting.
(d) Obvious ICP locations and cordon positions

d. Incident management. The following principles apply to any
incident:

(1) Confirm the find (record a description, its location and
produce a sketch).
(2) Clear the area (100m for a briefcase size device, 200m for a
car and 400m for a large vehicle – keep out of line of sight).
(3) Cordon the area. Remember 5 and 20m checks!
(4) Control the cordon (including the movement of specialist
assets).
(5) Check for secondary hazards (such as fuel storage facilities).

10. Patrol Equipment. The suggested minimum search equipment for a
4-man patrol is as follows:

Ser
(a)

Item
(b)

Qty
(c)

Remarks
(d)

1 Search
documentation

5 PSR

2 Hand held metal
detector

2

3 Digging tool 1/ man Trowel
4 Shovel 1
5 Patrol wire detector 1
6 Working gloves 4 pairs
7 Notebook & pencil 1/ man Patrol notebook
8 Mine tape 20m/man
9 Camera 1 Digital
10 Evidence bag 1/ man Evidence collection /

preservation
11 Latex gloves 1/ man As 10(d)
12 Evidence awareness

kits
1/ man As issued in theatre

13 Search bag 1/ man
14 Pin markers 20/ man
15 Mine marker cone 2 / man

 101

ANNEX B

Basic Observation Skills

1. Aim. The aim of this chapter is to define the basic observation skills
that need to be acquired by all soldiers and discuss how they are applied
to gain and improve Situational Awareness.

2. General. To exhibit effective Situational Awareness you must be
able combine a background understanding of the environment, the
indigenous population and how they all interact with up-to-date
knowledge of the threat that you are facing, what friendly and neutral
forces are doing around you and how their activities may affect your
situation. Above all, you must pay attention to your surroundings.
Effective Situational Awareness is all about being proactive. You must
be able to identify potential threats and dangers in advance and ignore
distractions (anything which takes your focus off the job at hand). To
achieve all this together is not difficult if the approach is rigorous,
focused and you have had the correct background briefings and have
undergone appropriate training.

3. Danger Areas/Situations. It is important to understand that there are
areas and situations which will pose a greater threat than others. It is
necessary to be at a state of alert directly proportional to that threat.
Identifying danger in advance will give you the opportunity to prepare
yourself accordingly but in order to be able to reduce your level of alert
when appropriate you must be aware of the bigger picture. Keep in mind
that the threat will change and though an area may be safe for a period of
time, it may not always be so.

4. Pre-incident Indicators. Pre-incident Indicators are subtle clues that
something is not right. Anything that is unusual or out of place requires
a closer look. Use your instincts: you may be suspicious, afraid or
apprehensive about something. While these feelings cannot be allowed
to affect the mission they may, if used prudently, lead to a successful
outcome. It is better to be cautious than careless. Avoid thinking about
the past; focus on the present. Doing so will allow you to pick up on
subtle clues with greater ease and success.

5. Action. Once you have discovered something out of the ordinary you
should consider what you are going to do with the information you have

 102

gathered (i.e. look for escape routes, cover, concealment). At this point,
it is vital that your reaction is appropriate and timely and that you do not,
in the process of taking that action, forget what triggered it in the first
place.

6. Training and Briefing. Only through consistent and thorough
application of skills and tools (training), coupled with a comprehensive
understanding of the environment and threat (briefing), can you create
appropriate levels of situational awareness to cope in a complex military
environment.1 In a military context SA can be defined as:

“An individual’s understanding of the operational environment including
friendly and enemy forces and their intent, the physical environment and
other factors in the context of his role and mission.”2

7. Command. Understand. Commanders at all levels must ensure that
their soldiers possess a full understanding of who (including local
“personalities”) and what they will be up against and the environment in
which they will be operating. This will involve engendering:

a. Cultural Awareness. All soldiers must be aware of differences in
the cultures of the enemy, and of the indigenous population and (to a
lesser extent) of coalition partners. This will enable the soldier to
understand their behavior patterns and what to expect in different
situations. He will thus be better able to anticipate the enemy’s
actions and will be able to communicate more effectively where the
situation demands.

b. Environmental Awareness. Commanders and soldiers must be
fully aware of the terrain and weather in theatre and must be fully
prepared (trained and equipped) to operate effectively once deployed.

c. Threat Awareness. The threat must be understood by all.
Commanders at all levels must ensure that their soldiers are
completely aware of the enemy’s capabilities and how and when he
is likely to employ them. Detailed knowledge of the threat,
maintained vigilance and an understanding of the Combat Indicators
will enhance the chance of preventing a successful enemy attack (e.g.

1 UK Army Field Manual Vol 1 Pt 1 Formation Tactics.
2 UK Army Field Manual Vol 1 Pt 8 Command and Staff Procedures.

 103

Guidance on Suicide Bombers3). The threat is limited only by the
imagination and technical capability of the enemy. Any list of
possible threats will therefore not be comprehensive. Such a list is
provided at the end of this Annex.

d. Combat Indicators. Units and soldiers able to establish detailed
knowledge of the “pattern of life” in their AO are at an advantage as
there are often tell-tale signs that an incident is about to take place.
These may be spotted by alert soldiers:

(1) During the terrorists’ preliminary reconnaissance

(2) While terrorists set up an incident

(3) In the period immediately prior to its initiation

(4) Examples of Combat Indicators are shown in figure B-1.

Even if patrolling in an unfamiliar environment, these
combat indicators can be recognized as:

3 UK Army Field Manual Vol 1 Pt 11 BG Tactics.

 104

The Absence Of The Normal Or The Presence Of The Abnormal
Absence Of
The Normal

Presence Of The
Abnormal

Implications

 Tracking of patrols
Tracking by known
terrorists from likely firing
positions

Terrorists need exact
information as to a patrol’s
location, strength, disposition
and attitude before they will
engage it. Are trackers
providing the final confirmation
for an attack should proceed?
Do they show apprehension,
tension and excitement or just
indifference?

Women,
children and
other passers-
by suddenly
vacate a street
or are absent
from a
normally busy
area

An aggressive crowd
suddenly disappears

Clearing the way for a shoot or
detonation of a device and
avoiding collateral damage?

 Curtains either open or
drawn at the “wrong” time
of day

Another sign of a house
takeover or simply a signal that
your patrol is in the area. Does
interior light flood out to
illuminate a soldier passing by
the window?

 Known terrorists making
themselves obviously
seen on foot or in vehicles

A distraction?

Routine traffic
fails to show or
is late. Lack of
cars on a
normally busy
road

Cars or vans unusually
low on the suspension

Have they been hijacked for
use as proxy bombs or mortar
baseplates? Have locals been
warned to avoid an attack
zone?

 Footprints, disturbed
vegetation at potential
ambush sites

May indicate presence of
potential attackers at FP or CP

 Recent digging.
Sudden flocking of birds

Dug-in CW or device?
Rural activity may indicate
presence of potential attackers

 105

 Posts, flags, bags, cones
or other conspicuous
objects placed at the
roadside or above head-
height

Potential markers for command
wire IED, IAAG, PRIG,
horizontal mortar or similar
attacks, especially against
mobile patrols

Figure B-1: Examples of Combat Indicators

e. Actions. Too often soldiers will have seen evidence of an attack
unfolding but fail to act on the information. It is imperative that all
combat indicators are:

(1) Recorded. If you are not the immediate target someone else
may be at present or in the near future. Record all details in the
Patrol Report.

(2) Reported. Have the confidence to voice your concerns to the
team/patrol commander and Ops Room. Make sure everyone is
alerted and you may prevent the attack by your change of profile.

(3) Acted on. If you react as if you have seen something, you
may actually startle the terrorist into exposing his position and
subsequently you will gain the initiative. Do not continue with
your original patrol plan; the “enemy” factor has changed – so
must your estimation of the threat.

f. Terrorist SOPs. Terrorist attacks seldom follow identical patterns,
however if an attack has been successful it is likely to be repeated if
the opportunity presents itself. For this reason information must be
disseminated ASAP. A terrorist attack will normally follow a certain
sequence of events which may be as illustrated at the end of this
Annex.

8. Surveillance. Surveillance describes the operational tasks of
protective overwatch and information gathering. It provides the ability
to defeat terrorism through proactive operations based on a good
intelligence picture with real time imagery allowing the military to
disrupt terrorist operations. Surveillance may be considered a refinement
of basic reconnaissance but while training is required to conduct
observation effectively, overt surveillance is simply a matter of following
basic procedures. Surveillance is assisted by state-of-the-art optical
equipment, radar, thermal and infra-red imaging (TI and II) devices but
still relies on close observation, logging and reporting activity. Covert

 106

surveillance tends to focus on the monitoring of a specific target (person
or place) based on current threat. Overt surveillance observes a specific
area within visual range of the OP, known as its footprint, providing
protection, deterrence and information on terrorist and terrorist related
activity.

9. Surveillance Skills. Surveillance has become a specialized
operation but it is one that any soldier may be required to undertake, for
example, while observing from a security outpost. Soldiers are often
rotated through operational cycles to keep interest and motivation high
but the surveillance skills must be maintained at a high level by
practicing individual and collective skills whenever possible. The skills
required for conducting surveillance from an outpost, OP or monitoring
suite are numerous. They can be primarily broken down into:

a. Observing, logging and reporting skills

b. Communications and administration

c. Equipment familiarity

10. Core Skills. Core individual observing skills, which must be taught
before deployment and practiced regularly, are:

A – H (Describing Persons) SCRIM (Describing Vehicles)
A – Age
B – Build
C – Clothes
D – Distinguishing marks
E – Elevation (Height)
F – Face
G – Gait
H – Hair

S – Shape
C – Color
R – Registration
I – Identifying features
M – Make/ Model

11. Continuity of Evidence. One of the primary roles of overt
surveillance is to provide detailed information for others to use in their
attempts to cause attrition. This information could also potentially be
used as evidence in a court of law to secure convictions. Soldiers must
therefore be “evidence aware” to ensure that opportunities from which
convictions could arise are not missed because of errors in evidence
continuity or information handling.

 107

12. Preservation of Forensic Evidence. Evidence awareness extends to
the preservation of evidence at the scene of an incident. It is recognized
that complete and effective preservation of forensic evidence is a skill
that requires a significant amount of training and scientific equipment.
Under most circumstances it will therefore be necessary to involve police
however; there will be times when this is impracticable due to the
security situation. When this is the case it will be necessary for the
patrol leader or incident commander to ensure that the scene is
appropriately photographed and relevant evidence is “bagged and
tagged” with as little contamination as possible.

The Threat

1. All Marines/Soldiers are encouraged to “think terrorist” and attempt
to undermine his opportunities by presenting a difficult target.

THREAT
WEAPON

CHARACTERISTICS

RANGE

DEPLOYMENT

EFFECT

Petrol
Bomb

Bottle filled with
petrol, possibly
mixed with paint,
acid, etc. Wick
protrudes from neck.
Lit immediately
before throwing

15–20 m Mostly during
minor aggro or
riot using
crowd as
cover. Thrower
may expose
himself to view

Normally can
be avoided
but
potentially
lethal if
thrown at
close range
against
unprotected
skin

Grenades
RDG-5 Commercial anti-

personnel
fragmentation
grenade

15–20m As above Shrapnel
effect
increases
with confined
space

Mk 15
“Coffee
Jar”

Commercial
explosive and
detonator, initiates
on glass shattering
and releasing spring

10–15m As above plus
dropped from
high points,
bridges, flats,
etc.

Considerable
anti-
personnel
effect, limited
anti-vehicle
effect

 108

THREAT
WEAPON

CHARACTERISTICS

RANGE

DEPLOYMENT

EFFECT

IAAG Shaped charge,
“drogue” bomb.
Destroyed on impact

5–10m As above,
thrower may
expose himself
to view if used
horizontally

Modern
vehicle
armour
lessens
impact

Shoot
Close
Quarters
Action

Handgun, shotgun or
rifle used at close
range

0–2m Victim is shot
at close range,
usually several
times

Usually fatal

“Cowboy” Random, unplanned
shoot and run, using
high or low velocity
weapon

15–50m Usually used to
“blood” young
terrorist. Lacks
determination,
escape
uppermost
intent

Difficult to
achieve a
significant hit

Automatic
multi-
weapon

Well-planned attack
from prepared firing
positions with
mutually supporting
mix of AK47,
Mortars, HMG, etc.

20–300m Determined
ASU,
especially in
rural setting,
with vehicular
escape
arranged

Can destroy
lightly
armoured
vehicles and
troops in the
open

Snipe Single, well-aimed
shot from HV
weapon, including
commercial sniper
rifles with optic sights
such as Barrett .50

30–
100+m

Zeroed weapon
used by
dedicated
terrorist with
good tracking
and escape
systems in
place

Usually fatal

Shoulder-
launched
devices

PRIG Home-made
equivalent of RPG.
Loud signature.
Disposable launcher

5–30m Usually fired in
enfilade from
prepared FP
offering cover
from view

Will damage
armoured
vehicles

RPG
7/RPG 22

Commercial light
anti-armour
weapons. RPG 7 re-
loadable, RPG 22
disposable tube

 Will defeat
armour

 109

THREAT
WEAPON

CHARACTERISTICS

RANGE

DEPLOYMENT

EFFECT

Horizontal
Mortar
Mk 12 or
Mk 16

 0–250m Urban from
vehicle, rural
dug in to bank

Will defeat
armour

Explosion
CWIED

Various-sized
explosive pack
housed in metal or
plastic container
(milk churn, fertilizer
bag, plastic barrel),
usually home-made
mix with commercial
booster and
detonator, initiated
by command wire
which may be dug-in

5–700m
(7m
shortest
urban
CW)

Urban CW
tends to be
shorter and
may be surface
laid at short
notice. Rural
can be longer
and spit-locked
into ground a
considerable
distance.
Targets are
predicted and
tracked –
markers may
be used to
confirm target
in killing zone

Considerable
collateral
damage over
a
widespread
area.
Depending
on the
amount of
explosive
used and
direction of
blast it may
defeat
armoured
vehicles.

RCIED As above, except
device initiated by
remote means,
whether light, laser,
radio, telephone or
other

15–300m Certain types
can be
inhibited
therefore
terrorist looks
to exploit slack
drills.

As above

VOIED As above, except
device initiated by
pressure pad, trip-
wire, light-sensitive
switch, mercury tilt
switch or similar

Immediate
area

Terrorist need
not remain in
situ once
device primed.
Favored at
derelicts,
attractive
items,
predicted
harbor areas,
under vehicles,
etc.

As above

 110

Terrorist SOPs

1. Terrorist attacks seldom follow identical patterns, however if an attack
has been successful it is likely to be repeated if the opportunity presents
itself. Attacks will normally follow a certain sequence of events.

Event Remarks
Reconnaissance The gunman or bomber may well recon the

target area and his potential escape routes,
looking for markers, good line-of-sight,
suitable firing positions and so on

Tracking/ Lookout screen Confirmatory information on target location,
timings and disposition will be provided by a
screen of trackers. Trackers will try to
identify

• unit boundaries
• routes used
• cover positions and locations

adopted
• timings
• attitude/ alertness
• strength and composition

Lookouts, including youngsters, will provide a
warning system to cover the movement of
weapons, approach of the gunman/ bomber,
approach of the target and appearance of
threats to the escape route (such as an
unforeseen patrol). Mobile phones, CB
radios and walkie-talkies may be used if a
simple hand-signal system cannot cope

Provision of weapons and
explosives

The plan will normally be for weapons and
explosives to be moved into the attack zone
immediately before the incident and removed
from the scene immediately afterwards. In
urban areas this may be achieved by a
supply chain of terrorists; while in rural areas
the actual gunman/ bomber may carry the
munitions in and out of position himself.
Temporary, transit hides may be used both
before and after an attack to safeguard the
weapons pending re-location to a deep hide

 111

Event Remarks
Firing Points/ House
takeovers

A safe and unsuspected FP for shoots and
IED initiation may take the form of a nearby
building. If these are occupied, terrorists may
take over the house and hold the occupants
captive until after the attack. Such FP may
be adapted to suit the weapon being used,
for example, roof slates, air vents or window
glass may be moved to accommodate a long-
barrelled weapon. The family car may be
stolen for use as an escape vehicle. Neither
the house nor the car will attract attention as
they are inevitably “untraced”

The attack Timings, range and method of attack will vary
enormously depending on the type of attack,
the environment, the caliber of terrorist and
even the weather.

Post attack/ escape The terrorist will wish to distance himself from
the scene by escaping on foot, bike or other
vehicle. His immediate concern is to ditch
clothing which may tie him forensically to the
scene. If escape routes are blocked, he may
try to blend into the community, possibly by
entering other occupied buildings. The
terrorist will always want to place some kind
of barrier between himself and pursuing SF.
Obvious examples are walls and fences,
however he may also use inter-unit
boundaries, open ground (clear field of fire)
or groups of civilians, including children.
Inevitably the terrorist will attempt to leave
behind an observer to note SF reaction and
tactics as well as the result of the attack.

 112

 113

ANNEX C

The Twenty-Eight Articles
Fundamentals of Company-level

Counterinsurgency

By David Kilcullen

This paper reflects the author’s personal judgments and does not represent
the views of any department or agency of the U.S. Government or any other
government.

Introduction

Your company has just been warned for deployment on

counterinsurgency operations. You have read David Galula, T.E.
Lawrence and Robert Thompson. You have studied FM 3-24 and you
understand the history, philosophy and theory of counterinsurgency. You
watched Black Hawk Down and The Battle of Algiers, and you know this
will be the most difficult challenge of your life.

But time is short: how do you prepare? What does the theory

actually mean, at the company level? How do the principles translate
once you get into theater – in the dark, with friendly forces shooting at
you, the GPS down, the media reporting your every move, the locals
complaining in a language you don’t understand, and an unseen enemy
killing your people by ones and twos? How do you make the doctrine
work? Be comforted: you are not the first to feel this way. And though
there are no universal answers, there are fundamentals you can apply.

What follows are observations from collective experience: the

distilled essence of what those who went before you learned. They
complement, but do not replace the theory. They are expressed as
commandments, for clarity – but of course they are nothing of the sort.
Rather, they are more in the nature of folklore. Apply them judiciously
and skeptically.

 114

Preparation

Time is short during pre-deployment, but you will never have more time
to think than you have now. Now is your chance to prepare yourself and
your command. The first nine articles relate to preparation:

1. Know your patch. Know the people, the topography, economy,
history and culture. Know every village, road, field, population
group, tribal leader and ancient grievance. Your task is to become the
world expert on your particular district. If you don’t know precisely
where you will be operating, study the province or the general area.
Read the map like a book: study it every night before sleep, and re-
draw it from memory every morning, until you understand its
patterns intuitively. Develop a mental model of your area – a
framework in which to fit every new piece of knowledge you acquire.
Study handover notes from predecessors; better still, get in touch
with the unit in theater and pick their brains. In an ideal world,
intelligence officers and area experts would brief you. This rarely
happens: and even if it does, there is no substitute for personal
mastery. Share out specific aspects of the operational area among
the platoon leaders and non-commissioned officers: have each
individual develop a personal specialization and brief the others.
Neglect this knowledge, and it will kill you.

2. Diagnose the problem. Once you know your area, you can
begin to diagnose the problem. Who are the insurgents? What drives
them? What makes local leaders tick? Counterinsurgency is
fundamentally a competition, between you and the insurgent, as to
which side can more effectively mobilize the population in support
of its agenda. So you must understand what motivates the people and
how to mobilize them. Work this problem collectively with your
platoon and squad leaders: discuss it back and forth, explore the
problem, understand what you are facing, and seek a consensus. If
this sounds un-military, get over it. Once you are in theater,
situations will arise too quickly for orders, or even a commander’s
intent. Your corporals and private soldiers will have to make snap
judgments with strategic impact. The only way to help them is to
give them a shared understanding, then trust them to think for
themselves on the day.

 115

3. Organize for intelligence. In counterinsurgency, killing the
enemy is easy. Finding him is often nearly impossible. Intelligence
and operations have a symbiotic relationship. Your operations will
be intelligence driven, but your intelligence will come mostly from
your own operations. Intelligence will not be a “product”, prepared
and served up by higher headquarters. Rather, it will be feedback on
your own actions. So you must organize for intelligence. You will
need a company S2 or non-commissioned officer, and a company
intelligence section – including some analysts. You may need
platoon S2s and S3s, and you will need a company reconnaissance
and surveillance element. You will also need to select people for
human intelligence tasks. You will probably not get augmentation
for this: but you must still do it. Choose the smartest soldiers and put
them in the S2 section and the R&S squad. You will have one less
rifle squad: but the intelligence section will pay for itself in lives and
effort saved.

4. Organize for inter-agency operations. Almost everything in
counterinsurgency is inter-agency. And everything important – from
policing to intelligence to civil-military operations to trash collection
– will involve your company working with civilian actors and local
indigenous partners you can’t control, but whose success is essential
for yours. Train the company staff in inter-agency operations – get a
briefing from the State Department, aid agencies and the local Police
or Fire Brigade. Create point-men in each squad who are trained to
deal with the inter-agency. Realize that civilians find rifles, helmets
and body armor intimidating. Learn how not to scare them. Most
importantly, realize that your company’s operations may create a
temporary breathing space, but long-term development and
stabilization by civilian agencies will ultimately win the war.

5. Travel light and harden your CSS. You will be weighed down
with body armor, rations, extra ammunition, communications gear,
and a thousand other things. The enemy will carry a rifle, an extra
magazine, a shemagh and a water bottle if he is lucky. Unless you
ruthlessly lighten your load and enforce a culture of speed and
mobility, the insurgents will consistently out-run and out-maneuver
you. But in lightening your load, remember to harden your CSS.
The enemy will attack your weakest points. Most attacks on coalition
forces in Iraq in 2004 and 2005, outside pre-planned combat actions
like the two battles of Fallujah or Operation Iron Horse, were against

 116

CSS installations and convoys. You do the math. Ensure your CSS
assets are hardened, have communications, and are trained in combat
operations. They may do more fighting than your rifle squads.

6. Find a political officer. In a force optimized for
counterinsurgency, you might receive a political adviser at company
level. This could be a civilian diplomat or military foreign area
officer, able to speak the language and navigate the intricacies of
local politics. Back on planet Earth, the Corps and Division
commander will get a POLAD: you will not. So you need to
improvise. Find a political adviser from among your own people –
perhaps an officer, perhaps not (see article 8). Someone with a
background in practical politics and a “feel” for the environment will
do better than a political science graduate. Don’t try to be your own
political adviser: you need to be fully aware of the political
dimension at all times, but this is a different task. Also, don’t give
one of your intelligence people this role. They can help, but their
task is to understand the environment – the political officer’s job is
to help you shape it.

7. Train the squad leaders – then trust them. Counterinsurgency
is a squad and platoon leader’s war, and often a private soldier’s war.
Battles are won or lost in seconds: whoever can bring combat power
to bear in a split-second, on a street corner, will win. The commander
on the spot controls the fight. You must train your squad leaders to
act intelligently and independently without orders. If your squad
leaders are competent, you can get away with average company or
platoon staffs. The reverse is not the case. Training should focus on
basic skills: marksmanship, patrolling, security on the move and at
the halt, basic drills. When in doubt, spend less time training
company and platoon drills, and more time training squads.
Ruthlessly replace leaders who do not make the grade. But once
your people are trained, and you have developed a shared operational
“diagnosis”, you must trust them. We all talk about this, but few
company or platoon leaders really do trust their people. In
counterinsurgency, you have no choice.

8. Rank is nothing: talent is everything. Not everyone is good at
counterinsurgency. Many people don’t understand the concept, and
some who do can’t execute it. It is difficult, and in a conventional
force only a few people will master it. Anyone can learn the basics,

 117

but there are a few “naturals”. Learn how to spot these people and
put them into positions where they can make a difference. Rank
matters far less than talent – a few good men led by a smart junior
non-commissioned officer can succeed in counterinsurgency, where
hundreds of well-armed soldiers under a mediocre senior officer will
fail.

9. Have a game plan. The final preparation task is to develop a
game plan: a mental picture of how you see the operation developing,
a time-phased concept of what you intend to achieve. You will be
tempted to try and do this too early. But wait: as your knowledge
improves, you will get a better idea of what needs to be done, and a
clearer idea of your own limitations. Senior commanders might call
this “operational design”, or “campaign planning”. At the company
level, you just need a simple robust idea of what to achieve and how.
One approach that works is to identify basic phases in your operation:
e.g. “establish dominance, build local networks, marginalize the
enemy”. Make sure you can easily transition between phases, both
forward (if you are succeeding) or backward in case of setbacks. Just
as the insurgent can adjust his activity to yours, you must have a
game plan simple enough to survive setbacks without collapsing.
This game plan is the “treatment” concept that matches the shared
“diagnosis” your commanders carry around in their heads – it must
be simple, and known by everyone.

The Golden Hour

Preparation is over. You have deployed, completed reception and
staging, and perhaps (if you are lucky) attended the in-country
counterinsurgency school. Now it is time to enter your operational area
and start your tour. This is the golden hour. Mistakes made now will
haunt you for the rest of the tour, while early successes will set the tone
for success. You will look back on your early actions and cringe at your
clumsiness. So be it: but you must act.

10. Be there. The most fundamental rule of counterinsurgency is
presence: be there. You can almost never outrun the enemy. If you
are not present when an incident happens, there is usually little you
can do about it. So your first order of business is to establish
presence. If you cannot do this throughout your sector, then do it
wherever you can. This demands a residential approach to

 118

counterinsurgency – living in your area of responsibility, in close
proximity to the population, rather than raiding into the area from
remote, secure bases. Movement on foot, sleeping in local villages,
night patrolling: all these seem more dangerous than they are.
Driving around in an armored convoy – visiting your area for
daytrips, like a tourist in hell – degrades situational awareness,
makes you a target and is ultimately more dangerous.

11. Beware of first impressions. Insurgencies are like the road toll:
just because you don’t see car wrecks every day does not mean they
are not happening. Unless you happen to be on the spot when an
incident occurs, you will have only second-hand reports to go on.
This fragmentation and “disaggregation” of the battlefield –
particularly in urban areas – means that first impressions are often
highly misleading in counterinsurgency. Of course, you cannot avoid
making your own judgments. But if possible, check them with an
older hand or a trusted local. If you can, keep one or two officers
from your predecessor unit for the first part of the tour. You will
have a natural tendency act on your impressions as soon as you
arrive – but try to avoid a rush to judgment.

12. Prepare for handover from Day One. Believe it or not, you
will not resolve the insurgency on your watch. Your tour will end,
and your successors will need your corporate knowledge. Start
handover folders, in every platoon and specialist squad, from day
one – ideally, you would have inherited these from your predecessors,
but if not you must start them. The folders should include lessons
learned, details about the population, village and patrol reports,
updated maps, photographs – anything that will help newcomers
master the environment. Computerized databases are fine, but keep
good back-ups and ensure you have hard copy of key artifacts and
documents. This is boring, tedious and essential. Over time, you
will create a corporate memory that keeps your people alive.

13. Build trusted networks. Once you have settled into your sector,
your key task is to build trusted networks. This is the true meaning of
the phrase “hearts and minds”, which comprises two separate
components. “Hearts” means persuading people their best interests
are served by your success; “Minds” means convincing them that
resisting you is pointless. Note that neither of these concepts has
anything to do with whether or not people like you. Calculated self-

 119

interest, not emotion, is what counts. Over time, if you successfully
build networks of trust, these will grow like roots into the population,
displacing the enemy’s networks, bringing him out into the open to
fight you, and seizing the initiative. These networks include local
allies, community leaders, local security forces, NGOs and other
friendly or neutral non-state actors in your area, and the media. Start
a charm offensive. Conduct village and neighborhood surveys to
identify needs in the community – and then follow through to meet
them, build common interests, develop leverage and mobilize
popular support. This activity is your true main effort: everything
else is secondary. Actions that help build trusted networks serve
your cause. Actions – even killing high-profile targets – that
undermine trust or disrupt your networks help the enemy.

14. Start easy. If you were trained in maneuver warfare you know
about surfaces and gaps. This applies to counterinsurgency as much
as any other form of maneuver. Don’t try to crack the hardest nut
first – don’t go straight for the main insurgent stronghold, or try to
provoke a decisive showdown, or focus your efforts on villages
where the population supports the insurgents. Instead, start easy. Do
this by building extending your influence through the locals’ own
networks. Go with, not against, the grain of local society: first win
the confidence of a few villages, and then see who they trade,
intermarry or do business with. Now win these people over. Soon
enough you will strike a hard nut and the showdown will come. But
now you have local allies, a mobilized population and a trusted
network at your back. Do it the other way round and no one will
mourn your failure.

15. Dominate the enemy early. When you do encounter the enemy
in this early phase, your aim is to stamp your dominance into his
psyche. Some company commanders have previously sought to get a
kill within the first 24 hours of moving into a new area of operations.
Others have consciously used a sledgehammer to crack a nut. This
can be overly aggressive – and it depends on the enemy being stupid
enough to present you with a clear-cut target, a rare windfall in
counterinsurgency – but the concept is sound. Like any other form
of armed propaganda, dominating the enemy early in the tour sets the
tone for what comes later, and helps you seize the initiative – which
you have probably lost due to the inevitable hiatus entailed by the
handover-takeover with your predecessor unit. Avoiding collateral

 120

damage is critical at this early stage. So seek clear-cut targets, smash
them mercilessly if found, but apply stringent rules of engagement.

16. Practice deterrent patrolling. Establish patrolling methods that
deter the enemy from attacking you. Often our patrolling approach
seems designed to provoke, then defeat, enemy attacks. This is
counter-productive: it leads to a raiding, day-tripping mindset or,
worse, a bunker mentality. Instead, practice deterrent patrolling.
There are many methods for this, including “multiple” patrolling
where you flood an area with numerous small patrols working
together. Each is too small to be a worthwhile target, and the
insurgents never know where all the patrols are – making an attack
on any one patrol extremely risky. Other methods include so-called
“blue-green” patrolling, where you mount daylight overt
humanitarian patrols, which go covert at night and hunt specific
targets. Again, the aim is to keep the enemy off balance, and the
population reassured, through constant and unpredictable patrolling
activity – which, over time, deters attacks and creates a more
permissive environment. A reasonable rule of thumb is that one to
two thirds of your force should be on patrol at any time, day or night.

17. Be prepared for setbacks. Setbacks are normal in
counterinsurgency, as in every other form of war. You will make
mistakes. You will lose people. You may occasionally kill or detain
the wrong person. You may fail in building or expanding networks.
If this happens, don’t lose heart. Simply drop back to the previous
phase of your game plan and recover your balance. It is normal in
company counterinsurgency operations for some platoons in your
sector to be doing well, while others do badly. This is not necessarily
evidence of failure. Give local commanders the freedom to adjust
their posture to local conditions, in a flexible manner. This creates
elasticity that allows you to survive setbacks.

18. Remember the global audience. One of the biggest differences
between the counterinsurgencies our fathers fought and the ones we
face today is the omnipresence of globalized media. Most houses in
Iraq have one or more satellite dishes. Web bloggers, print, radio and
television reporters and others are monitoring and reporting your
every move. When the enemy ambushes your patrols or sets off a car
bomb, they do so not because they want to destroy one more track,
but because they want graphic images of a burning vehicle and dead

 121

bodies for the evening news. Beware the “scripted enemy”, who
plays to a global audience and seeks to defeat you in the court of
global public opinion. You counter this by training your people to
always bear in mind the global audience, assume that everything they
say or do will be publicized, and most importantly by befriending the
media. Get the press on-side: help them get their story, and trade
information with them. Good relationships with non-embedded
media – especially local indigenous media - can dramatically
increase your situational awareness, and help get your message
across to the global and local audience.

19. Covet your enemy’s wife – but keep the children at arm’s
length. Most insurgent fighters are men. But in traditional societies,
women are hugely influential in forming social networks the
insurgents use for support. Winning over neutral or friendly women,
through targeted social and economic programs, builds networks of
enlightened self-interest that eventually undermine the insurgents.
You need your own female counterinsurgents, including inter-agency
people, to do this effectively. Win the women, and you own the
family unit. Own the family, and you take a big step forward in
mobilizing the population. Conversely, though, stop your people
fraternizing with local children. Your troops are homesick; they
want to drop their guard with the kids. But children are sharp-eyed,
lacking in empathy, and willing to commit atrocities their elders
would shrink from. The insurgents are watching: they will notice any
act of friendship between your people and local children, and will
either harm the children in punishment, or use them against you.
Similarly, stop your people throwing candies or presents to children.
It attracts them to our vehicles, creates crowds the enemy can exploit,
and leads to children being run over. Harden your heart and keep the
children at arm’s length, except through their mothers.

20. Take stock regularly. Develop metrics early in the tour. These
will need refining as the operation progresses, but should cover a
range of social, informational, military and economic issues. Use
these intelligently to form an overall impression of progress in your
sector – not in a mechanistic “traffic light” fashion. Typical metrics
include: percentage of combat engagements initiated by our forces
versus those initiated by insurgents; longevity of friendly local
leaders in positions of authority; number and quality of tip-offs on
insurgent activity that originate spontaneously from the population;

 122

local economic activity at markets and shops. These mean virtually
nothing as a snapshot – it is trends over time that help you track
progress in your sector.

Groundhog Day

Now you are in “steady state”. Your insertion phase is over, you are
established in your sector, and your people are settling into that
“groundhog day” mentality that hits every unit at some stage during
every tour. It will probably take at least the first third of the tour for your
people to become effective in the environment, if not longer. Then in the
last period you will struggle against the short-timer mentality. So this
middle part of the tour is when you do your most productive work – but
keeping the flame alive, and bringing the local population along with you,
takes immense leadership.

21. Build a “single narrative”. Since counterinsurgency is a
competition to mobilize popular support, it pays to know how people
are mobilized. In most societies there are opinion-makers: local
leaders, pillars of the community, religious figures, media
personalities, and others who set trends and influence public
perceptions. This influence – and the pernicious influence of the
insurgents – often takes the form of a “single narrative”: a simple,
unifying, easily-expressed narrative that organizes people’s
experience and provides a framework for understanding events.
Nationalist and ethnic historical myths, or sectarian creeds, provide
such a narrative. The Iraqi insurgents have one, as do al-Qa’eda and
the Taliban. To undercut their influence you must build you own
alternative narrative: or better yet, tap into an existing narrative that
excludes the insurgents. For example, you might use a nationalist
narrative to marginalize foreign fighters in your area, or a narrative
of national redemption to undermine former regime elements that
have been terrorizing the population. At the company level, you do
this in baby steps, by getting to know local opinion-makers, winning
their trust, learning what motivates them and building on this to find
a single narrative that emphasizes the inevitability and rightness of
your ultimate success. This is art, not science: but it is for tasks like
this that you need a good intelligence section, a political officer and
close inter-agency relationships.

 123

22. Local forces should mirror the enemy, not ourselves. By this
stage, you will be working closely with local forces, training or
supporting them, and building indigenous capability. The natural
tendency is to build forces in our own image, with the aim of
eventually handing our role over to them. This is a mistake. Instead,
local indigenous forces need to mirror the enemy’s capabilities, and
seek to supplant the insurgent’s role. This does not mean they
should be “irregular” in the sense of being brutal, or outside proper
control. Rather, they should move, fight and organize like the
insurgents – but have access to your support and be under the firm
control of their parent societies, cemented by close ties to local social
networks. Combined with a mobilized population and trusted
networks, this allows local forces to “hard-wire” the enemy out of
the environment, under the cover of security from you. At the
company level, this means that raising, training and employing local
indigenous auxiliary forces (police and military) are valid tasks. This
requires high-level clearance, of course, but if such support is given,
you should establish a training cell in your company. Platoons should
aim to train one local squad, then use that squad as a nucleus for a
partner platoon, and the company headquarters should train an
indigenous leadership team. This mirrors the “growth” process of
other trusted networks, and tends to emerge naturally as you win
local allies – who naturally want to take up arms in their own defense.

23. Practice armed civil affairs. Counterinsurgency is armed
social work: it is an attempt to redress basic social and political
problems while being shot at. This makes civil affairs a central
counterinsurgency activity, not an afterthought. It is how we
restructure the environment to deny the enemy a role in it. In your
company sector, civil affairs must focus on meeting basic needs first,
then progress up Maslow’s hierarchy as each successive need is met.
You need intimate cooperation with inter-agency partners here –
national, international and local. Our role is to provide protection,
identify needs, facilitate civil affairs and use improvements in social
conditions as leverage to build networks and mobilize the population.
Thus, there is no such thing as impartial humanitarian assistance or
civil affairs in counterinsurgency. Every action we take to help
someone hurts someone else – not least the insurgents. So civil and
humanitarian assistance personnel will be targeted. Protecting them
is a matter not only of close-in defense, but also of creating a

 124

permissive operating environment by co-opting the beneficiaries of
aid – local communities and leaders – to help us help them.

24. Small is beautiful. Another natural tendency is to go for large-
scale, mass programs. In particular, we have a tendency to template
ideas that succeed in one area and transplant them into another, and
we tend to take small programs that work and try to replicate them
on a larger scale. Again, this is usually a mistake – often programs
succeed because of specific local conditions of which we are
unaware, or because their very smallness kept them below the
enemy’s radar and helped them flourish unmolested. At the
company level, programs that succeed in one district often also
succeed in another (because the overall company sector is small), but
small-scale projects rarely proceed smoothly into large programs.
Keep programs small: this makes them cheap, sustainable, low-key
and (importantly) recoverable if they fail. You can add new
programs – also small, cheap and tailored to local conditions – as the
situation allows.

25. Fight the enemy’s strategy, not his forces. At this stage, if
things are proceeding well, your networks are displacing the enemy
and your “single narrative” is bearing fruit, the insurgents will go
over to the offensive. Yes, the offensive – because you have created
an overall situation so dangerous to the insurgents, by threatening to
displace them from the environment, that they have to attack you and
the population in order to get back into the game. Thus it is normal,
even in the most successful operations, to have sudden spikes of
offensive insurgent activity late in the campaign. This does not
necessarily mean you have done something wrong (though it may: it
depends on whether you have successfully mobilized the population).
At this point the tendency is to go for the jugular and seek to destroy
the enemy’s forces in open battle. This is almost never the best
choice at company level, because provoking major combat usually
plays into the enemy’s hands by undermining the population’s
confidence. Instead, attack the enemy’s strategy: if he is seeking to
recapture the allegiance of a segment of the local population, then
coopt them against him. If he is trying to provoke a sectarian conflict,
go over to “peace enforcement mode” and work on convincing his
co-religionists to sell him out in return for security. The permutations
are endless but the principle is the same – fight the enemy’s strategy,
not his forces.

 125

26. Build your own solution – only attack the enemy when he
gets in the way. Again, as the campaign develops, the insurgents
will be increasingly marginalized, violent and desperate.
Opportunities will arise to target the enemy, perhaps killing large
numbers. Try not to be distracted by this. Your aim should be to
implement your own solution – the “game plan” you developed early
in the campaign, and then refined through interaction with local
partners. Your approach must be environment-centric (based on
dominating the whole district and implementing a solution to its
systemic problems) rather than enemy-centric. This means that,
particularly late in the campaign, you may need to learn to negotiate
with the enemy. Members of the population that supports you also
know the enemy’s leaders – they may have grown up together in the
small district that is now your company area – and valid negotiating
partners sometimes emerge as the campaign progresses. Again, you
need close inter-agency relationships to exploit opportunities to
coopt segments of the enemy. This helps you wind down the
insurgency without alienating potential local allies who have
relatives or friends in the insurgent movement. At this stage, a
defection is better than a surrender, a surrender is better than a
capture, and a capture is better than a kill.

Getting Short

Time is short, and the tour is drawing to a close. The key problem now
is keeping your people focused, preventing them from dropping their
guard and maintaining the rage on all the multifarious programs, projects
and operations that you have started. In this final phase, the previous
articles still stand, but there is an important new one:

27. Keep your extraction plan secret. The temptation to talk about
home becomes almost unbearable toward the end of a tour. The
locals know you are leaving, and probably have a better idea than
you of the generic extraction plan – remember, they have seen units
come and go. But you must protect the specific details of the
extraction plan, or the enemy will use this as an opportunity to score
a high-profile hit, re-capture the population’s allegiance by scare
tactics that convince them they will not be protected once you leave,
or persuade them that your successor unit will be oppressive or
incompetent. Keep the details secret, within a tightly controlled

 126

compartment in your headquarters. And resist the temptation to say
goodbye to local allies: you can always send a postcard from home.

Conclusion

This, then, is the tribal wisdom, the folklore which those who went
before you have learned. Like any folklore it needs interpretation, and
contains seemingly contradictory advice. Over time, as you study your
sector, you will learn to apply these ideas, and will add to this store of
wisdom from your own observations and experience. So only one article
remains; and if you remember nothing else, remember this:

28. Break any rule, sooner than lose the initiative. In
counterinsurgency, the initiative is everything. If the enemy is
reacting to you, you control the operation and, provided you
mobilize the population, you will win. If you are reacting to the
enemy – even if you are killing or capturing him in large numbers –
then he is controlling the environment and you will eventually lose.
This is because, in counterinsurgency, the enemy almost always has
the tactical initiative. He initiates most attacks, targets you
unexpectedly and withdraws too fast for you to react. So instead,
you must focus on the local population, build your own solution to
the environment and its systemic problems, further your own game
plan and fight the enemy only when he gets in the way. This helps
you keep the initiative.

Dr. David Kilcullen served 21 years in the Australian Army. He commanded an
infantry company on counterinsurgency operations in East Timor, taught
counterinsurgency tactics as an exchange instructor at the British School of
Infantry, served as a military advisor to Indonesian Special Forces and trained
and led Timorese irregular troops. He has worked in several Middle East
countries with regular and irregular police and military forces since 9/11, and
was a special adviser for Irregular Warfare during the 2005 U.S. Quadrennial
Defense Review. He is currently seconded to the U.S. State Department as Chief
Strategist in the Office of the Coordinator for Counterterrorism, and remains a
Reserve Lieutenant Colonel in the Australian Army. His doctoral dissertation is
a study of Indonesian insurgent and terrorist groups and counterinsurgency
methods.

 127

ANNEX D

Improvised Explosive Devices

Improvised Explosive Devices (IEDs) are the preferred insurgent
weapon for several reasons; they’re a low “personal risk weapon” for the
insurgent, they’re effective casualty causing tools, they’re cheap to make,
relatively easy to build, require little training to employ, and are easily
exploited for propaganda purposes.

Although IEDs are at times used for tactical purposes, such as delaying a
unit’s movement or temporarily denying a unit access to an area, their
main purpose and effect is psychological and informational. By
creating a great deal of destruction and unpredictability, IEDs generate
fear, and inevitably, overreaction by the counterinsurgency force, which
eventually causes a lack of trust and confidence between the local
populace and the force. IEDs also generate media attention which
extends fear to the international community breaking down the will of
the civilian populace within the coalition. The enemy’s exploitation of
IED attacks through an unwitting media is critical to undercutting the
host nation. Small unit leaders must comprehend this and take it in stride
in order to keep their subordinates undismayed by these events.
There are 4 main types of IEDs: time operated; command operated;
victim operated; and projected weapons.

Time Operated

Time operated IEDs give an insurgent the ability to vacate the area
before detonation, allowing him to separate himself from the situation
avoiding possible capture or harm. They are easy to build and can use
timers that vary from sophisticated electronic timers such as cell phones
to those as primitive as blocks of ice. There are four types of time
operated IEDs1

• “Igniferous”—Slow burning items leading to a detonator, such as

cigarettes. The device is simple to make and employ.

1 U.K. Royal Army Land Warfare Center, Stability Operations Handbook,
Mission Support Group 2006

 128

− Indicators: Small traces of smoke or steam coming from a
hidden or recessed area, such as an open trash can; Faint
burning odor in otherwise “clean” air; Normally populated area
is vacant; Items shifted to make space, such as small clearing in
a trash pile.

• Chemical—Simple device, mixing two chemicals to create a reaction

and detonate a larger charge. A good example of this is a condom or
balloon containing sulphuric acid inserted into a chlorate/sugar main
charge. Acid eats through the rubber and ignites the chlorate/sugar
mix on contact. The time can be altered by adding additional layers
of rubber.

− Indicators: Vacancy of a usually populated area; Recently

moved items; Odd placed or out of place packages, such as
briefcases or boxes

• Mechanical—Most common form of timers. In their least

sophisticated form a watch or alarm clock can be used; these are less
reliable than electro-mechanical timers, which are made from
appliance timers. These devices can be set for up to twelve hours but
are more commonly set for less than one.

− Indicators: Vacancy of a usually populated area: Faint or strong

ticking sounds; Faint sound of mechanical movements (like the
wind of a kitchen timer); Recently moved items; Odd placed or
out of place packages

• Electronic—Provide longer and more accurate delays. Cellular

phones, electronic timers, digital watches and video recorders are a
few of the devices that can be used, or the timer can be made from
scratch.

− Indicators: Vacancy of a usually populated area; Recently

moved items; Odd placed or out of place packages.

Command Operated

This type of device allows the insurgent to choose the moment for
detonation. They are effective against moving targets such as convoys

 129

and patrols at choke points and along routes with set patterns. The
sophistication of this type of device is constantly changing. As
technologies are developed to defeat the detonators insurgents change the
types and complexities of the device. EOD units will attempt to disarm
these devices in order to render it ineffective meanwhile finding new
insurgent technologies. There are two types of command operated IEDs:

• Command Linked—This type of device is physically linked from

the firing point to the contact point. Types of links: Wire—using
electronic pulse to detonate; Pull—using a pull wire to detonate;
Explosive—using a series of explosions to detonate (similar to det
cord); Fiber-Optic.

− Indicators: Exposed wires; Recently moved debris; Recently

dug holes; Moved pavement; Vacancy of usually populated areas;
Odd placed packages or objects; Recently moved objects.

• Command Separated—This type of device has no physical link to

the explosive. It is easier to conceal and is limited to the range of the
trigger. There are a wide range of triggers from cell phones to
garage door openers that can be used; all that is required is a
transmitter and receiver. Types of unlinked triggers: Radio Control;
Light Command; Active Infra Red; Projectile Command.

− Indicators: Recently moved debris; Recently dug holes; Moved

pavement; Vacancy of usually populated areas; Odd placed
packages or objects; Recently moved objects.

Victim Operated

A Victim Operated IED, often referred to as a “booby trap”, uses a set
trigger that is tripped by the intended target. They are useful in creating
entry deterrence and restricting or slowing the movement of a unit. Most
IEDs generate psychological effect, causing units to move cautiously
through areas and denying them cover. Common methods are:

• Pull/Trip—Victim physically changes the balance of the device by

tripping a hidden line or cord

• Pressure—Functions by applying weight or pressure to the switch,

can use either a micro-switch or pressure mat.

 130

• Pressure Release—Usually using micro-switches, when the

depressed switch is released and resets itself the device is triggered.
This works well with opening objects such as the lid of a storage box
or foot locker.

• Movement Sensitive—Uses reed, trembler or mercury tilt switches

and will detonate upon disturbance.

• Light Sensitive—Uses light, either natural or artificial, to trigger a

reaction. Light meters that move to a contact piece and Light
Sensitive Diodes (LSDs) that allow current to flow with increased
light are two examples of Light Sensitive IEDs.

• Electronic—Examples are: Relays and Silicon Controlled Rectifiers

(SCRs) used as collapsing circuits, which cause the IED to detonate
when wires are cut or start secondary timers after an initial explosion
or EOD response. Devices sensitive to radio signals also work off of
electronic triggers. Passive Infra Red and Active Infra Red systems
use a “break beam” or “make beam” system respectively, much like
the safety beam on an automatic garage door.

− Indicators: Recently moved debris; Recently dug holes; Vacancy

of usually populated areas; Odd placed packages or objects;
Recently moved objects; Wires or missed placed electronic
devices.

Projected Weapons

This type of IED normally uses either existing operational ordnance such
as a mortar round or fabricated ordnance such as a handcrafted grenade.
The system of delivery is limited by the insurgent’s imagination. Types
of Projected Weapons follow: Indirect fire mortars; Direct fire mortars;
Rockets and rocket propelled grenades; Projected, dropped and thrown
grenades; Guided weapons. There are several methods by which
insurgents can deliver IEDs that include:

• Vehicle Borne IED (VBIED)—VBIEDs can be used to either time

detonate, victim detonate or command detonate from a static position.
They can also be used either as a moving device delivering
explosives to a static position such as a vehicle check point, or to

 131

destroy moving targets, such as the lead vehicle in a convoy. In any
case, they can hold a great deal of explosives and create extensive
damage.

• Roadside IEDs—Normally used to disrupt/destroy convoys and
patrols along commonly used routes and choke points. They are
often accompanied with direct and indirect fire ambushes.

• Trash can bombs and packages—Normally time or command
detonated however, they can be victim detonated by lifting a lid or
opening a package or briefcase. These types of IEDs are used as anti-
personnel devices targeting search teams and patrols.

• Suicide Bombers—Wearing vests, belts, or carrying packages,
suicide bombers truly enhance the psychological effect of an IED.
Once this element occurs in theater every person becomes suspect.
They are difficult to detect and even more difficult to defeat. Often
the bomber is a willing fanatic; however, in some desperate cases the
bomber’s family is being held ransom or is in some type of desperate
situation, making the action even more unpredictable. Often times,
signs of a suicide bomber include a great deal of sweating due to the
weight of the explosive, unseasonably heavy clothes, odd behavior
(nervousness) or a distinct chemical odor.

• Trip Wires and Booby Traps—Often used as anti-personnel devices
to delay or temporarily deny access to an area. They are also used to
disrupt patrols and “wear down” units psychologically. They can
range from simple trip wires on doors and walls to advanced
switches.

