


CATS

Center for Asymmetric Threat Studies


Asymmetric Challenges - an academic and a bureaucratic view

NOVA, SIRP and IDN 5th International Seminar

Lisbon 12 December 2017

Dr. Lars Nicander


The Thesis

Dissertation structure on the linkage threat-planning

New Threats – Old Routines

Intro

(Purpose, context, state of research, structure)

Article 1 (Comp.)

Theory/empiri
Dealing with cross-sectorial threats (CIIP) in various countries.
(Policy Studies, Routledge)

Article 2+3 (Threat)

Theory/empiri
Adaptility and pluralism within IC.
(IJIC, Routledge)

Terrorism and CIIP (DIJ)

Article 4&5.1+5.2 (Planning)

Crosssectorial planning - the Swedish example
(Routledge)

Theory/empiri
Pluralism ("second opinion", think-tanks etc) in support of public policy (IJIC, Routledge)

Analysis/conclusion, theory validation, differences USA-Europe/Sweden

New knowledge?

Background

- The modern information society is more and more exposed to unpredictable and changing threats.
- How can a central government machinery become agile and adapt to these threats with implementing effective protective policies and measures?
- How come that modern societies differ in this respect?
- How transparent and effective are these processes in the core of central government?
 - Is there a "missing link" in the policy process between input and output?
- What (pluralistic) role can Think Tanks achieve?

Research question

- Which variables affect the planning process – and how - from detection of new threat conditions to implementing necessary protective measures?
 - How have security policy related threats evolved and been precepted after "the cold war"?
 - Do these new threats stimulate *innovation* and *change* within the government as well developing new policies and implementing of these?
 - What and where are the main "bottlenecks" to convert these new threat adaptivity to protective measures?

Method, definitions, delimitations etc


- Inductive method, cross sector approach
- No existing theories but "policy transfer analysis" starts a framing
- Definitions: Intelligence, knowledge monopoly
- Delimitations: not time-critical processes and crisis management— more focus on resilient system functionality
- New earlier and not studied processes ("critical ontological turn")

Six articles

- Shielding the net – understanding the issue of vulnerability and threat to the information society
 - Published 2010 in Policy Studies Vol.31, No.3, May 2010, p.283-300, by Routledge
- Understanding Intelligence Community Innovation in the Post-9/11 World
 - Published 2011 in International Journal of Intelligence and Counterintelligence Vol.24, No.3, May 2011, p.534-568 by Routledge
- Information Terrorism – When and by Whom?
 - Published 2007 in Defense Intelligence Journal Vol.16, No.2, p.139-154 by National Defense Intelligence College Foundation, Inc.
- The Trojan Horse in the Information Age
 - Published 2006 in Countering Terrorism and WMD by Routledge
- The role of Think-Tanks in the US Security Policy Environment – A Forgotten Actor?
 - Published 2015 in International Journal of Intelligence and Counterintelligence Vol.28, No.3, May 2015, p.480-501 by Routledge
- The Recipe For Think Tank Success: From the Insiders' Perspective
 - Accepted by International Journal of Intelligence and Counterintelligence for fall 2015 (Routledge)

Article 1 (comparative study)

Analysis model


Country 1, 2, 3, 4

Year 0

Threat detection

Year N

Implemented action

Country 5, 6

Year 0

Threat detection


Year N-X

Implemented action

Assignment: Illustrate/explain X


Article 2

Intel adaptability ('Input')


Article 3

New terrorism threats ('Input')


Article 4

Protective measures ("Output")


Article 5.1+5.2

Pluralism/Think Tanks


Ideal case

Analysis model (Ideal case)


Tainted case

Analysis model (Tainted case)


Result

- So far very understudied processes
- Slimmed policy levels (Cabinet Offices) results in less competent customers and give the bureaucracy more leverage (NPM)
- Pluralism (TT) seems to give more transparency and result in better and faster decision/outcomes in concerned security policy related areas
- Even good systems have problems to handle non-rational directives from the policy level (“politisising”)

The background is a solid blue color with several diagonal stripes of a slightly lighter shade of blue, creating a textured effect. The stripes run from the top-left towards the bottom-right.

Today's threat environment in
the Nordic/Baltic area
- some applicable thoughts

Asymmetric Warfare

Phase 0,2-1,0

Foreign Policy,
StratCom, "Active
measures"

- Energy-, finance-, trade- and migration weapons
- Support pro-russians parties to split EU/Nato
- International/
Security Policy
level

Phase 0,5-1,0

IO

- Cyberops
- Influence ops ("netrolls")
- Strat/National level

Phase 0,8-1,0

Hybrid ops

- "Small green men"
- Mil-LEA coop
- Op-Tact level

The background is a blue gradient, transitioning from a lighter blue at the top to a darker blue at the bottom. Overlaid on this gradient are several diagonal stripes of a slightly different shade of blue, running from the top-left towards the bottom-right.

Possible Solutions


Immediate issues

- "Small green men"
 - → Deputizing Nato/bilat SOF-units to concerned countries
- "Net trolls"
 - Joint venture Intel-PD to identify, understand and counter
 - Cold War lessons revisited
- How to prevent "Trojan Horse"-countries within Nato/EU?
 - ?

Long-Term Planning

- Need for smooth Cabinet processes
- Whole-of-Government Approach
 - Joint exercises on the highest levels (cabinet-agencies)
 - Joint Situation Awareness + "Team-play"
 - » Cyber attacks + Psyops?
 - LEA-mil cooperation to avoid exploiting government seams
- NPM doesn't go well with National Defense and societal security/resilience

Hybrid CoE


Q&A

www.fhs.se/cats