


Stability Operations

Information Brief 28 November 2007

COL (UK) Simon Wolsey
Chief, G-35 Stability Operations Division


Agenda


- Drivers for a Stability Operations Action Plan
- Action Plan Development Process
- Address “How Far” the Army Should Go
- Overview of Stability Operations Action Plan


What are Stability Operations?

Definition of Stability Operations from JP 3-0:

Various military missions, tasks, and activities conducted outside the U.S. in coordination with other instruments of national power to maintain or re-establish a safe and secure environment, provide essential government services, emergency infrastructure reconstruction, and humanitarian relief.


Drivers for SO Action Plan


U.S. ARMY

Drivers

DSB

DoDD
3000.05

NSPD-44

QDR

AFAs

Mandates


- “Transition to and from Hostilities” Dec 04
- “Institutionalizing Stability Operations Within DoD” Sep 05
- Give SO priority comparable to combat operations
- Develop SO capabilities
- Services will develop SO action plans
- “Management of Interagency Efforts Concerning Reconstruction and Stabilization”
- Building Partnership Capacity
- Irregular Warfare
- Proponent for SO and Irregular Challenges initiatives


Development Process


U.S. ARMY


DP105 Narrative Description


Stability Operations Action Plan to focus, integrate, and institutionalize Army activities to improve the capability to conduct SO in a joint, interagency, and multinational environment.


How Far?


“U.S. military forces shall be prepared to perform all tasks necessary to establish and maintain order when civilians cannot do so.”
 – DODD 3000.05


U.S. ARMY

Reinforcing Interagency Responsibilities


Supporting Army-Civilian Agency "Teaming"

- Integrate SO doctrine with interagency processes
- Develop products to assist transition between lead organizations
- Leverage Army-IA training and exercises
- Increase incorporation of IA into planning
- Dissemination of operational information among all civilian organizations
- PKSOI support and advice to IA


Action Plan Overview

Addressing Roles and Missions for GPF

- GPF vs. SOF foreign internal defense capability
- C2 capability for SO tasks at all echelons

Optimizing existing Army Capabilities for SO

- Utilize skills Army already has to support SO:
 - Chaplain's ability to advise on and liaise with religious leaders and groups
 - Capability for medical advice and assistance to host nation
 - JAG support for host nation rule of law development and execution
- Focus intel capabilities at all levels on population-centric operations
- Improve tracking and training of skills not traditionally resident in military
- Improve the responsiveness and readiness of DA civilian capabilities to mobilize in support of Army forces conducting SO


Action Plan Overview

Doctrine, Training & Education

- Revise SO doctrine, develop associated tasks, assessment tools, and processes
- Integrate the five SO tasks into institutional, CTCs, and home station training
- Increase breadth of leader development and education to enable SO decision making

Addressing Capabilities for Security Sector Reform

- Capability to conduct Security Sector Reform from local to ministerial level:
 - Penal systems, judicial systems, security forces
 - Disarmament, demobilization, reintegration
- Advising host nation ministries
- Training foreign security forces
- Synchronize capabilities with interagency and multinational organizations


Action Plan Overview

Complying with DoDD 3000.05: Inject SO into Processes and Systems

- TAA / Analytic Agenda
- ASCC exercises and plans
- SO implications during developmental and operational testing of new systems
- Joint and Army concept development and experimentation

Way Ahead


Execute the Plan

- Develop solutions to initiatives in the plan
- Assess resource requirements
- Assist interagency in closing the U.S. Government SO gap
- Address issues with subsequent briefs back to the ACP (VCSA)


U.S. ARMY

Questions?


*Department of the Army G-35
Strategy, Plans, and Policy Directorate*