1. REPORT DATE
 2011

2. REPORT TYPE

3. DATES COVERED
 00-00-2011 to 00-00-2011

4. TITLE AND SUBTITLE
 Assessing the U.S. Air Force Unified Engagement Building Partnerships Seminars

5a. CONTRACT NUMBER

5b. GRANT NUMBER

5c. PROGRAM ELEMENT NUMBER

5d. PROJECT NUMBER

5e. TASK NUMBER

5f. WORK UNIT NUMBER

6. AUTHOR(S)
 RAND Corporation, Project AIR FORCE, 1776 Main Street, P.O. Box 2138, Santa Monica, CA, 90407-2138

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)
 RAND Corporation, Project AIR FORCE, 1776 Main Street, P.O. Box 2138, Santa Monica, CA, 90407-2138

8. PERFORMING ORGANIZATION REPORT NUMBER

9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)

10. SPONSOR/MONITOR’S ACRONYM(S)

11. SPONSOR/MONITOR’S REPORT NUMBER(S)

12. DISTRIBUTION/AVAILABILITY STATEMENT
 Approved for public release; distribution unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

15. SUBJECT TERMS

16. SECURITY CLASSIFICATION OF:
 a. REPORT
 unclassified
 b. ABSTRACT
 unclassified
 c. THIS PAGE
 unclassified

17. LIMITATION OF ABSTRACT
 Same as Report (SAR)

18. NUMBER OF PAGES
 47

19a. NAME OF RESPONSIBLE PERSON

Standard Form 298 (Rev. 8-98)
Prepared by ANSI Std Z39-18
This product is part of the RAND Corporation documented briefing series. RAND documented briefings are based on research briefed to a client, sponsor, or targeted audience and provide additional information on a specific topic. Although documented briefings have been peer reviewed, they are not expected to be comprehensive and may present preliminary findings.
Assessing the U.S. Air Force Unified Engagement Building Partnerships Seminars

Jennifer D. P. Moroney, Jeffrey Engstrom

Prepared for the United States Air Force

Approved for public release; distribution unlimited
The research described in this report was sponsored by the United States Air Force under Contract FA7014-06-C-0001. Further information may be obtained from the Strategic Planning Division, Directorate of Plans, Hq USAF.
This documented briefing is an assessment of the United States Air Force’s (USAF’s) Building Partnership (BP) Seminars. It identifies options for improving the alignment of USAF’s international programs to further develop USAF’s Campaign Support Plan. The findings from this briefing were developed using the RAND security cooperation assessment framework and from case studies of two Unified Engagement BP Seminars held in Sweden (in 2009) and Estonia (in 2010).

This briefing is part of a substantial and growing body of RAND Project AIR FORCE work dealing with partnership building. The study was sponsored by the Director of Operational Planning, Policy and Strategy, Office of the Deputy Chief of Staff for Operations, Plans and Requirements, Headquarters USAF (HQ USAF/A5X), in coordination with its Regional Plans and Issues Division (AF/A5XX), Concepts, Strategy, and Wargaming Division (AF/A5XS), and Strategic Plans and Policy Division (AF/A5XP). The research was conducted within the Strategy and Doctrine Program of RAND Project AIR FORCE as part of a larger fiscal year 2010 study “Support to the Air Force Campaign Support Plan and AF/A5X International Programs.” It builds on previous RAND Project AIR FORCE work, including the following:

RAND Project AIR FORCE

RAND Project AIR FORCE (PAF), a division of the RAND Corporation, is the U.S. Air Force’s federally funded research and development center for studies and analyses. PAF provides the Air Force with independent analyses of policy alternatives affecting the development, employment, combat readiness, and support of current and future air, space, and cyber forces. Research is conducted in four programs: Force Modernization and Employment; Manpower, Personnel, and Training; Resource Management; and Strategy and Doctrine.

Additional information about PAF is available on our website:
http://www.rand.org/paf.html
Summary

USAF’s UE BP Seminars, managed by its wargaming division (AF/A5XS), are designed to support the USAF’s biannual Title 10 wargame, Unified Engagement. These seminars focus primarily on incorporating the insights of countries that do not formally participate in the larger wargame by eliciting their reaction to a number of supporting scenarios through table-top exercises during the seminars. To date, BP Seminars have taken place only in the areas of responsibility of the U.S. Air Forces in Europe and U.S. Pacific Air Forces.

We used RAND’s security cooperation assessment framework to assess these seminars. This framework looks at six specific elements: guidance, programs, authorities, stakeholders, levels of analysis, and indicators and metrics for assessment. With it, we assessed the seminars held in Sweden in 2009 and in Estonia in 2010. Both seminars successfully strengthened cooperation among the United States and its partners in the Baltic region. However, in applying the framework, the RAND team identified several ways to significantly enhance the BP Seminars:

As with similar programs, the BP Seminars could benefit from the institutionalization that authoritative documentation, such as an Air Force instruction, would provide.

Establishing clearer links to combatant command guidance would, among other things, provide measurable objectives for each seminar. Such objectives are critical for post-seminar assessments.

Cost reduction is possible through both identifying and involving other potential stakeholders at the outset of planning a future BP Seminar.

After-action reports would be highly beneficial for capturing seminar insights, honing the relevance and value of future events, and demonstrating the importance and effectiveness of the BP Seminars to critical stakeholders.

Developing and implementing a follow-up mechanism, such as post-event interviews and participant surveys, would be invaluable for assessing the extent to which an event met its objectives, necessary areas for follow-up, and how to tailor future events.

Most of these suggestions would not be difficult to incorporate into the BP program architecture if introduced early stage in the event-planning process. Implementing them will help increase the program’s visibility and effectiveness, reduce its costs, and further demonstrate its value within USAF and to U.S. partners worldwide.

Finally, this briefing also demonstrates the application of RAND’s security cooperation assessment framework and further affirms its utility and broad applicability to partnership building programs managed by USAF.
Acknowledgments

The authors wish to thank the USAF sponsors for their support. We would specifically like to thank AF/A5XS staff supporting the Unified Engagement BP Seminars. Moreover, AF/A5XS staff devoted their valuable time to meeting and working with the RAND team on numerous occasions and answered countless follow-up questions. We would like to add a special thanks to the efforts of John Harris to these ends. Also, the contributions of Lt Col Lisa Nemeth, A. J. Torres, and John Goetchius are much appreciated. Finally, the authors wish to thank the staffs of U.S. Air Forces in Europe and U.S. Pacific Air Forces for their valuable insights regarding the effectiveness of this program from a regional perspective. RAND’s participation in three Europe-based seminars (Romania, Sweden, and Estonia) was critical to obtaining the data to support the analysis in this annotated briefing.
Abbreviations

<table>
<thead>
<tr>
<th>Abbreviation</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>AF/A3/5</td>
<td>Deputy Chief of Staff, Operations, Plans and Requirements, Headquarters United States Air Force</td>
</tr>
<tr>
<td>AF/A5X</td>
<td>Director of Operational Planning, Policy and Strategy, Office of the Deputy Chief of Staff, Operations, Plans and Requirements, Headquarters United States Air Force</td>
</tr>
<tr>
<td>AF/A5XP</td>
<td>Air Force Strategic Plans and Policy Division</td>
</tr>
<tr>
<td>AF/A5XS</td>
<td>Air Force Concepts, Strategy, and Wargaming Division</td>
</tr>
<tr>
<td>AF/A5XX</td>
<td>Air Force Regional Plans and Issues Division</td>
</tr>
<tr>
<td>AOR</td>
<td>area of responsibility</td>
</tr>
<tr>
<td>BP</td>
<td>building partnerships</td>
</tr>
<tr>
<td>CONOP</td>
<td>concept of operation</td>
</tr>
<tr>
<td>GEF</td>
<td>Guidance for Employment of the Force</td>
</tr>
<tr>
<td>MAJCOM</td>
<td>major command</td>
</tr>
<tr>
<td>NATO</td>
<td>North Atlantic Treaty Organization</td>
</tr>
<tr>
<td>OSD</td>
<td>Office of the Secretary of Defense</td>
</tr>
<tr>
<td>PACAF</td>
<td>Pacific Air Forces</td>
</tr>
<tr>
<td>PAF</td>
<td>Project AIR FORCE</td>
</tr>
<tr>
<td>RAF</td>
<td>Royal Swedish Air Force</td>
</tr>
<tr>
<td>SAF/IA</td>
<td>Deputy Under Secretary of the Air Force, International Affairs</td>
</tr>
<tr>
<td>UE</td>
<td>Unified Engagement</td>
</tr>
<tr>
<td>USAF</td>
<td>United States Air Force</td>
</tr>
<tr>
<td>USAFE</td>
<td>United States Air Forces in Europe</td>
</tr>
</tbody>
</table>
Introduction, Purpose, and Tasks

Purpose: Support development of the USAF Campaign Support Plan and improve alignment of AF/A5X-managed international programs

Task 1—Develop concept for country air, space, and cyberspace plans (AF/A5XW)
Task 2—Consider options for improving the alignment of AF/A5X-managed international programs (AF/A5XX, AF/A5XS, AF/A5XP)

This annotated briefing summarizes the results of case studies developed from two Unified Engagement (UE) Building Partnerships (BP) Seminars, held in Sweden (in 2009) and Estonia (in 2010), and demonstrates a proof of concept using the RAND Corporation’s security cooperation assessment framework. Both seminars brought members of the air forces of (in alphabetical order) Denmark, Estonia, Finland, Iceland, Latvia, Lithuania, Poland, and Sweden together with that of the United States. These seminars were designed to explore ways to increase partnerships among these countries. We applied the assessment framework to further improve the utility of these seminars.

The work described in this documented briefing is part of a broader research effort to assist the Director of Operational Planning, Policy and Strategy, Office of the Deputy Chief of Staff for Operations, Plans and Requirements, Headquarters U.S. Air Force (AF/A5X) with development and implementation of USAF’s Campaign Support Plan. This briefing addresses the second task, whose purpose was to consider options for enhancing the potential of BP Seminars to help improve the alignment of the international programs that the seminars’ three key stakeholders manage. These three stakeholders are Regional Plans and Issues Division (AF/A5XX), Concepts, Strategy, and Wargaming Division (AF/A5XS), and Strategic Plans and Policy Division (AF/A5XP).
Task 2 Identifies Options for Improving Alignment of AF/A5X-Managed International Programs

- Tailor RAND’s assessment framework for the UE BP Seminars
- BP Seminars are case studies
 - Sweden 2009
 - Estonia 2010

This task provides a proof of concept for assessing USAF-managed partnership-building programs, focusing on the BP Seminars.

To identify options for improving the alignment of AF/A5X-managed international programs, we first tailored RAND’s assessment framework to the UE BP Seminars and then used the BP Seminars held in Sweden and Estonia as cases studies.
First, this documented briefing looks at the key elements of RAND’s security cooperation assessment framework. This includes elements of the framework, why USAF should assess the BP seminars program, guidance, authorities, assessment levels, and assigning stakeholders to the assessment levels. We then identify and explore potential stakeholder roles based on responsibilities and authorities each exercises regularly.
RAND’s Security Cooperation Assessment Framework Has Six Key Elements

- Guidance
- Programs
- Stakeholders
- Authorities
- Five levels of assessment
- Indicators and metrics for assessment

The following slides provide an overview of each of the key elements.

RAND’s security cooperation assessment framework has six key elements:

- guidance
- programs
- stakeholders
- authorities
- five levels of assessment
- indicators and metrics for assessment.

The following slides explore each of these elements the context of the UE BP Seminars.
Why Should USAF Assess Its BP Seminars Program?

- The OSD Guidance for Employment of the Force (GEF) requires the military departments to assess the performance and effectiveness of their security cooperation programs annually.
- Program-level assessment:
 - allows USAF to take a more global view of its partnership-building mission
 - facilitates decisions about continuing, expanding, or cutting programs and resources devoted to partnership-building
 - informs decisions regarding trade-offs among other programs USAF manages
- However, USAF currently has no systematic process for assessing its partnership-building programs.

Assessments should be undertaken specifically to inform the decisions policymakers and program managers must make.

Why should USAF assess its partnership-building programs? The Office of the Secretary of Defense’s (OSD’s) GEF stipulates annual assessments of the performance and effectiveness of the military departments’ security cooperation programs. While assessment currently occurs as the guidance stipulates, USAF does not have a systematic process for assessing its partnership-building programs. Such a systematic assessment would provide a number of tangible benefits for policymakers and program managers, including allowing USAF to take a global, strategic view of its partnership-building mission rather than its individual components; informing program management about the aspects that need to be improved and expanded or to be cut; and making more-informed decisions when weighing trade-offs with respect to USAF’s other programs and missions.

For USAF’s partnership-building programs, two main sources of guidance determine security cooperation objectives:

GEF views security cooperation as a campaign-level mission and stipulates a number of broad high-level goals directly relevant to security cooperation.¹ These include the role of security cooperation as it relates to defeating terrorism, defeating irregular warfare threats, ensuring regional stability, and influencing the behavior of key nations.

The Air Force Global Partnership Strategy is more specific, citing partnership-building as the centerpiece of USAF security cooperation. As a result, the strategy stipulates a number of goals for partnership-building programs, including developing partnerships that are established, sustainable, and mutually beneficial; developing global partner capabilities and capacities so that they can provide for their own national security needs; ensuring proper USAF capacity to train, advise, and assist foreign air forces; and increasing interoperability, integration, and interdependence among foreign air forces.

Assessing the U.S. Air Force Unified Engagement Building Partnerships Seminars

USAF Has Three Types of Partnership-Building Programs Under Two Main Authorities

- USAF-managed Title 10 programs
 - Examples: BP Seminars, Operator Engagement Talks, Military Personnel Exchange Program
- Jointly managed Title 10 programs that USAF executes
 - Examples: Chairman of the Joint Chiefs of Staff exercises
- Department of State—managed Title 22 programs that USAF implements
 - Examples: foreign military sales, foreign military financing, international military education and training

As a first step, USAF should focus its assessment on the programs it directly manages.

Two titles of the U.S. Code provide general authorization for USAF partnership-building programs: Title 10 authorizes the service to raise, train, and maintain military forces, and Title 22 authorizes security assistance to other countries. Furthermore, these programs fall into three management categories: Air Force, joint, and Department of State. We specifically focused on ways to implement RAND’s assessment framework to a partnership-building program under AF/A5X’s direct purview, such as the BP Seminars. The assessment framework could also be expanded to include another AF/A5X–managed program, the Operator Engagement Talks, or a SAF/IA–managed program, the Military Personnel Exchange Program, among many others.

1 U.S. Code Title 10, Armed Forces, as of 2009; U.S. Code Title 22, Foreign Relations and Intercourse, as of 2009.
While AF/A5X manages the BP Seminars, the authorities and stakeholders involved include a much broader range of organizations. The Air Force controls the funding of and determines objectives for the BP Seminars and tabletop exercises. The sole governing authority for the BP Seminar program currently is Department of Defense Directive 5230.20, *Visits and Assignments of Foreign Nationals*, because no relevant Air Force instruction currently exists.1 Broadly speaking, stakeholders include the Deputy Under Secretary of the Air Force, International Affairs (SAF/IA); the Air Force Deputy Chief of Staff, Operations, Plans, and Requirements (AF/A3/5); combatant commands; component commands; and partner countries.

Establishing and understanding the different stakeholder roles is fundamental for carrying out assessments. Each stakeholder’s exact role is determined by such aspects as current interests and equities and the need to ensure objectivity and avoid potential conflicts of interest when assessing both program accomplishments and potential shortcomings. To this end, AF/A5X should determine specific stakeholder roles for program assessment of the BP Seminars. A notional setup is that both SAF/IA and AF/A3/5 play a role in deciding outcome objectives. AF/A3/5 would also determine need and control funding and, in conjunction with component commands, design program activities. Along with codesigning activities, component commands would also implement program activities.
RAND’s framework has five levels of assessment:

1. the need for the program and, from a U.S. government perspective, whether the program fills a specific gap or niche or solves a problem
2. how key stakeholders develop program theory and design
3. all the processes undertaken for a particular program
4. outcomes and effects
5. cost-effectiveness.

For BP Seminars, level 3 includes preparing for the seminars (developing seminar objectives, tabletop exercise scenarios, securing resources for the seminar, and resolving problems).
In applying the RAND framework’s five levels of assessment to the BP Seminars, we developed a number of questions for each assessment level to build indicators and other means of assessing the BP Seminars. The questions above are illustrative and serve as a starting point for discussion among the various stakeholders. Using these or more event-tailed questions will help elicit important ideas, comments, and further questions that stakeholders may have.

First, Develop Questions Relative to Assessment Levels . . .

<table>
<thead>
<tr>
<th>Level</th>
<th>Cost effectiveness</th>
<th>Seminars and Tabletop Exercises</th>
</tr>
</thead>
<tbody>
<tr>
<td>5</td>
<td>• Were U.S. costs reasonable relative to outcomes?</td>
<td>• Can the same outputs and outcomes be generated more efficiently?</td>
</tr>
<tr>
<td></td>
<td>• Did the United States pay costs that the partner country should have paid?</td>
<td>• What are the primary drivers of process costs? Can efficiencies be gained?</td>
</tr>
<tr>
<td></td>
<td>• Were there process expenses that did not contribute to the desired outcomes?</td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>Outcomes and effects</td>
<td>• Were U.S.–partner relationships strengthened?</td>
</tr>
<tr>
<td></td>
<td>• Were avenues for future interaction opened?</td>
<td>• Were foundations laid for increasing shared understanding?</td>
</tr>
<tr>
<td>3</td>
<td>Process and implementation</td>
<td>• Did event proceed as planned?</td>
</tr>
<tr>
<td></td>
<td>• Did expected attendees participate?</td>
<td>• Were ranks and levels effectively matched by all participants?</td>
</tr>
<tr>
<td></td>
<td>• Did participants have positive interactions?</td>
<td>• Were necessary inputs provided?</td>
</tr>
<tr>
<td></td>
<td>• Were participants satisfied with the interaction?</td>
<td>• Were program specific outputs generated?</td>
</tr>
<tr>
<td>2</td>
<td>Design and theory</td>
<td>• Did the shared experiences yield positive relationship benefits?</td>
</tr>
<tr>
<td></td>
<td>• What kinds of workshops, seminars, and activities yield the best results?</td>
<td>• Was the duration of the event adequate?</td>
</tr>
<tr>
<td></td>
<td>• Is the frequency of these events adequate?</td>
<td>• Was the proper balance of attendee expertise achieved?</td>
</tr>
<tr>
<td>1</td>
<td>Need for program</td>
<td>• Does the United States still need to improve or maintain relations with chosen partners?</td>
</tr>
<tr>
<td></td>
<td>Did the measurable benefit derived from this event support strategic end states?</td>
<td></td>
</tr>
</tbody>
</table>
Having identified the three main stakeholders (AF/A3/5, SAF/IA, and the component command), we notionally linked them to the assessment levels and corresponding questions to designate which stakeholder would answer particular types of assessment questions to be used by the integrator (in this instance, SAF/IA) to carry out programmatic assessments. These notional assignments were based on the various roles, responsibilities, and authorities these stakeholders have and exercise on a daily basis. This linked AF/A3/5 to questions on the need for the program (level 1), cost effectiveness (level 5), and design and theory (level 2). The component commands were linked with design and theory (level 2) and process and implementation (level 3). SAF/IA was linked to outcomes and effects (level 4).
We Identified Four Assessment Roles for Stakeholders

- Data collector
 - Gathers and aggregates data according to standards of the assessor organization
- Assessor
 - Sets the standards and methods for data collection and evaluation
- Reviewer
 - Ensures that assessors have set appropriate standards and evaluation methods and that the data collector is adhering to them
- Integrator
 - Organizes and synthesizes programmatic assessments to meet OSD and USAF requirements

Stakeholders also have four roles during an assessment. First, the data collector is responsible for collecting and aggregating data according to standards set by the assessor organization. Because all stakeholders collect data, all are also data collectors. Those that control resources or conduct administrative and executive processes are the core data collectors.

Second, the assessor sets standards for the collection and evaluation of data for the various data collectors. The stakeholders that establish need, set outcome objectives, or set output objectives should conduct the assessments. AF/A5XX establishes need and objectives, and SAF/IA sets outcomes through USAF’s Global Partnership Strategy. To ensure assessment objectivity and to minimize the potential for possible conflicts of interest, it is very important that the stakeholders tasked as assessors not also be tasked as reviewers.

Third, the reviewer is responsible for ensuring that the assessors have set appropriate data collection standards and developed appropriate evaluation methods and that data are being collected and evaluated according to these standards and methods. Stakeholders that establish need or set outcome objectives should also conduct reviews.

Finally, the integrator is responsible for organizing and synthesizing programmatic assessments to meet OSD and Air Force requirements. Stakeholders that establish need or set outcome objectives should integrate assessments.
This slide notionally links assessment roles to various stakeholders. This configuration would change using different program examples, but for such Air Force–managed programs as the BP Seminars, SAF/IA would fill the integrator role because it is responsible for the strategic guidance and setting the outcome objectives. AF/A3/5 and the component commands also have critical roles to play, primarily as data collectors and assessors.
We will now turn from our discussion of RAND’s assessment framework and its general application and focus on or assessment of the BP Seminars. We begin by looking at the results of an extensive source review and focusing discussion with key U.S. and partner-country stakeholders we conducted early in the project. Next, recognizing a need for consistent application and purpose, we present a preliminary mission statement for the BP Seminars. Finally, we look at the objectives and results of our two case studies, Sweden and Estonia.
We undertook a review of recent BP Seminar reports, including those for the seminars in India, Romania, and Sweden, then interviewed representatives of key stakeholders. Key U.S. interviewees represented AF/A5XS, U.S. Air Forces in Europe (USAFE) Operations (A3) and Strategy and Plans (A5), and Pacific Air Forces (PACAF) Strategy and Plans (A5). Key partner-country stakeholder interviewees included host-country officials from Sweden and Estonia and officials from other countries attending the seminars.
Discussions with U.S. Stakeholders Revealed Common Challenges

- BP Seminar format differs between the two main AORs
 - USAFE mainly supports problem-solving, multilateral events
 - PACAF favors a bilateral approach
- Planning is difficult because of the uncertainty about the number of events in each AOR each year, especially for PACAF
 - A set number of events is needed for each year
- Lack of dedicated seminar resources is a recurring concern
 - Obtaining additional resources from COCOMs and MAJCOMs is challenging and uncertain
 - It is often difficult to get joint organizations to participate because this is perceived as a service-level program
- After-action reports
 - These can be approved by Headquarters USAF
 - These should be briefed to MAJCOM commanders

Discussions with U.S. stakeholders revealed common challenges across the two main areas of responsibility (AORs) in which the BP Seminars take place: U.S. European Command and the U.S. Pacific Command AOR. BP Seminars in the U.S. European Command AOR involve large, multilateral events, involving many partner countries, as with the two case studies. Seminars in the U.S. Pacific Command AOR, however, are primarily bilateral (one partner country each).

These differences reflect the broader alliance structures in the two AORs. The North Atlantic Treaty Organization (NATO) in Europe is multilateral, while the United States maintains “hub-and-spoke” treaty alliances with many of its partner countries in Asia.

Planning for BP Seminars can be a challenge in any case, especially for PACAF, because of the uncertainty surrounding the total number of events each year. Setting a specific number annually would dramatically aid planning of future seminars. Furthermore, dedicated seminar resources are lacking, and seeking the necessary resources from the combatant commands and the major commands (MAJCOMs) continues to be challenging and uncertain. Our research also revealed a perception that the seminars are focused on air force issues for the United States and the partner countries, which contributes to the challenge of soliciting participation from other services.
The focused discussions with U.S. and partner-country stakeholders elicited quite a few BP Seminar objectives, including relationship building; reinforcing USAF partnership commitments; promoting regional stability; engaging non-UE partners; engaging partners outside the U.S., United Kingdom, Canada, Australia, and New Zealand intelligence sharing partnership to discuss air, space, and cyberspace capabilities; and promoting humanitarian assistance and disaster relief capabilities. The number and diversity of objectives listed demonstrates the need for a unifying mission statement.

1 This intelligence-sharing partnership is sometimes referred to as Five-Eyes, denoting the five participants involved, as listed above. For further information on this partnership, see Martin Rudner, “Hunters and Gatherers: The Intelligence Coalition Against Islamic Terrorism,” *International Journal of Intelligence and CounterIntelligence*, Vol. 17, No. 2, 2004. pp. 193–230.
We propose that AF/A5X develop a clear mission statement for the program to ensure consistent and effective implementation of future BP Seminars. Such a mission statement is important for bringing various stakeholders into a common understanding of the BP Seminars, something that may currently be lacking. Along with measurable objectives, a clear mission statement would also aid meaningful evaluation by providing for an apples-to-apples comparison of multiple seminars over time.

The proposed mission statement is the result of common themes from seminar discussions, highlighting the niche and gap-filling approach of the BP Seminars.
 Assessing the U.S. Air Force Unified Engagement Building Partnerships Seminars

The UE BP Seminar in Sweden Had Three Key Objectives

1. Strengthen air staff relationships
2. Anticipate future airpower challenges
3. Address RSAF security interests

The Swedish BP Seminar assessment focused on outputs and outcomes because significant time had passed since the last event.

For the first case study, we looked at a BP Seminar held in Sweden in 2009. We examined in detail the seminar’s three objectives, which USAF and the Royal Swedish Air Force (RSAF) had developed jointly, and the seminar results:

• strengthen air staff relationships
• anticipate future air power challenges
• address RSAF security interests.

Because significant time had passed since the previous seminar, this assessment focused on this event’s outputs and outcomes.
Sweden BP Objective 1:
Strengthen Air Staff Relationships

Objective:
Strengthen relationships among air leaders and staffs of key regional allies and partners
• Subsequent events planned including the same leaders and staffs from the participating countries
• Invitations issued to leaders and staffs to attend events RSAF - hosted
• USAF responded to follow-up (or other) requests for information, etc.

Results:
Not difficult to make connections for follow-up activities because of the dynamic USAF-RSAF relationship at senior and working levels
• Information requested on Eagle Vision and the subsequent RSAF visit to the United States can be tied to discussions held in the context of the BP Seminar, and is an outcome
• An RSAF white paper looked at issues raised at the BP Seminar on the High North and is also an outcome
• First USAF-RSAF joint exercises were planned for August 2010

The first objective of the BP Seminar in Sweden was to strengthen relationships among air staff leaders and the staffs of key regional allies and partners.1 Subsequent events were planned to reengage the same leaders and staffs from the participating countries. For example, RSAF took the initiative to invite the seminar participants to attend a number of events they were hosting. Lastly, follow-up requests for information were provided by USAF.

Making connections to follow-up activities is not difficult because of the dynamic relationship between USAF and RSAF at both senior and working levels. Outcomes from the seminar included RSAF’s interest in Eagle Vision, “a deployable ground station for processing imagery received directly from commercial satellite platforms,” and a subsequent visit to the United States.2

1 In addition to the United States and Sweden, other partner-country attendees at this seminar included Denmark, Estonia, Finland, Iceland, Latvia, Lithuania, and Poland.

Sweden BP Objective 2: Anticipate Future Airpower Challenges

Objective:
Anticipate future airpower challenges and advance operational concepts for future capabilities, cooperation, and interoperability, particularly in Baltic security
- Scenario sufficiently addressed this topic
- Regional CONOPs discussed and developed, possibly with support of the United States, another ally, NATO, or the European Union
- Regional workshops, tabletop exercises, or field training exercises held to test CONOPs at a lower level
- Baltic countries push their security concepts in NATO forums
- Other evidence of deepening regional relations on Baltic security

Results:
- Scenarios focused well on the three areas, but these topics were not new to Sweden
- Working through these topics promoted shared understanding that was valuable for better understanding each partner’s logic
- Again, it is difficult to tie any results back to UE because of the dynamic relationship between the two air forces
- RSAF did not follow up directly with any of the partner nations
- RSAF did not include High North scenario in air force training program; focus remains on Baltic security

The second objective was anticipating future airpower challenges and advancing operational concepts for future capabilities, cooperation, and interoperability. Not surprisingly, the scenario for the tabletop exercise focused on future challenges and operational concepts relevant specifically to Baltic security. While these topics were not new to RSAF, the shared understanding attained with other partner nations was highly beneficial, as were the insights about specific issues and challenges they collectively face. Because this scenario was held at a high (strategic) level, among the air staffs of the attending countries, follow-on regional workshops, tabletop exercises, and field exercises were held to test the newly developed concepts of operation (CONOPs) at the lower operational and tactical levels. A further benefit this objective yielded was that the Baltic countries have strengthened and deepened their relations and can now better promote Baltic security issues in NATO forums. Unfortunately, from a sustainability standpoint, RSAF did not follow up directly with any of the partner nations. Also, RSAF has yet to include a High North scenario focused on Arctic security issues into its own training program.1

1 High North scenarios focus on a variety of Arctic security issues and concerns (e.g., access to energy reserves) shared by U.S. NATO allies and Sweden.
Sweden BP Objective 3: Address Swedish Air Force Security Interests

Objective:
Address RSAF interests (i.e., Baltic region security, High North, stability, and counterpiracy operations)

- Scenario sufficiently addressed these topics
- Follow-on events planned or held or actions taken in partner nation that link to these three focus areas and build on information acquired during the event
- Data acquired used to inform new Swedish strategies or doctrine

Results:
- These were both Swedish and U.S. objectives. Sweden suggested objectives it felt the United States would support
- The fledgling Nordic Defence Cooperation organization is a possible forum in which to discuss these issues. This is a series of meetings of the Nordic countries, including at headquarters level, but also includes exchange officers. To date, ideas from UE not presented here
- One outcome from the partner countries: Lithuania distributed materials from the event to its Ministry of Defence staff, then held a seminar to discuss the scenarios

The final objective was to address RSAF interests. Sweden suggested Baltic regional security, High North issues, stability, and counterpiracy operations, believing that the United States would be most interested and supportive of these but not necessarily because all (i.e. High North) were of specific interest, at least initially. All these objectives were successfully incorporated into the scenario.

While the Nordic Defense Cooperation organization, created in late 2009 by Nordic Council member states, provides an outlet for regular interaction between the air staffs of Denmark, Finland, Iceland, Norway, and Sweden on these topics, membership in the organization does not extend to a number of other Baltic states, including seminar participants Estonia, Latvia, Lithuania, and Poland. As a result, the BP Seminar provided a valuable forum to discuss common issues with the Baltic states, an opportunity that otherwise has heretofore not existed.

The results of this objective were immediately apparent. Sweden used seminar data to update strategies and doctrine, and Lithuania distributed materials from the event to its Ministry of Defense and held a seminar to discuss the scenario.

1 The Nordic Council also includes the autonomous territories of Greenland, Åland, and the Faroe Islands and has offices in nonmember countries of Estonia, Latvia, and Lithuania as well as two in Russia. See Nordic Council, “Countries and Territories,” Norden website, undated.
Comments from seminar participants highlighted the value of the BP Seminars for both building relationships and sharing information. This seminar helped Denmark, Finland, and Sweden recognize a greater need to focus on High North issues, and Denmark and Sweden specifically announced that they would increase their focus on this issue and would implement the insights in training and planning scenarios. Finland, Latvia, and Lithuania appreciated this seminar as a forum for discussing future strategic issues—something that they do not have many opportunities to do. USAF benefited from gaining a deeper understanding of current and potential future regional security issues in the High North and from further developing relationships with its Northern European partners. These insights and others underline the need for data collection to both measure the outcomes of future seminars and increase the effectiveness of future events.

<table>
<thead>
<tr>
<th>UE BP Seminar Sweden: Participants’ Comments</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Denmark</td>
</tr>
<tr>
<td>– Will recommend that the High North</td>
</tr>
<tr>
<td>be included in its defense planning</td>
</tr>
<tr>
<td>scenarios</td>
</tr>
<tr>
<td>• Finland</td>
</tr>
<tr>
<td>– Will brief the Estonian chief of defense</td>
</tr>
<tr>
<td>on the High North scenario from the</td>
</tr>
<tr>
<td>BP Seminar</td>
</tr>
<tr>
<td>• Latvia and Lithuania</td>
</tr>
<tr>
<td>– Event gave them a chance to think</td>
</tr>
<tr>
<td>strategically—they do not have many</td>
</tr>
<tr>
<td>opportunities to do this</td>
</tr>
<tr>
<td>• Sweden</td>
</tr>
<tr>
<td>– Will incorporate a High North</td>
</tr>
<tr>
<td>scenario and lessons from the BP</td>
</tr>
<tr>
<td>Seminar into RSAF training program</td>
</tr>
<tr>
<td>– Realized that Swedish transformation</td>
</tr>
<tr>
<td>planning over the last five years had</td>
</tr>
<tr>
<td>gotten away from incorporating Russia,</td>
</tr>
<tr>
<td>necessitating change a</td>
</tr>
</tbody>
</table>

a It is not clear that the BP Seminar caused this realization, but it was a contributing factor.
The UE BP Seminar in Estonia Had Three Key Objectives

1. Regional crisis support
2. Countering hostile influence operations
3. Cooperative ISR operations

Because the seminar in Estonia had just occurred, its assessment focused on identifying immediate outputs.

For the second case study, we looked at a BP Seminar held in Estonia in 2010 by taking a detailed look at the seminar’s three objectives and their results:

1. understanding regional crisis support
2. countering hostile influence operations
3. promoting cooperative intelligence, surveillance, and reconnaissance (ISR) operations.

Because significant time had passed since the previous seminar, this assessment focused on this event’s immediate outputs.
The first objective, advancing allies’ and partners’ thinking on how to support and receive support from each other during regional crisis situations, was new and somewhat novel to the participants. Therefore, discussions based on the scenario set the foundation for further exploration and, it was hoped, eventual realization of true cooperation and support during crisis situations among Baltic nations.

Seminar participants shared observations on their respective national crisis plans, discussed ways to train and exercise together, and discussed the various rules of engagement on the use of force that the participants had to deal with in responding to crisis situations. As a preliminary exploration toward future cooperation and support, the discussion remained at a high level and, as such, national response plans were not investigated.
The second objective was to stimulate regional and U.S. thinking about how to deter or counter future hostile influence operations, such as the cyber attacks against Estonia in 2007. The scenario conceptually unpacked the meaning of influence operations to provide a common understanding for discussion. However, the concept of influence operations has itself not yet been defined with any degree of specificity, which hampers a common response.

The scenario also identified a range of potential options in dealing with such hostile operations, and a breakout session discussion focused on the capabilities required to deter or repel such attacks.
The final objective of the Estonia seminar was promoting and strengthening cooperative ISR operations in the Baltic, including energy security. The scenario specifically looked at pipeline security, and the breakout sessions focused on pipeline surveillance and regional operations to strengthen pipeline security. Partners requested additional information related to cooperative ISR operations; in particular, the participants from Denmark asked for further information on USAF use of space-based capabilities.
Comments from participants in the Estonia seminar again highlighted the value of the BP Seminars and underlined the need for data collection to both measure the outcomes of future seminars and increase the effectiveness of future events. Representatives of countries mentioned using seminar scenario data to inform planning for future exercises and training (Estonia and Poland), anticipate future challenges (Lithuania), request additional information (Denmark), and facilitate future multilateral dialogue and relationship building. An Estonian Air Force general participating in the seminar even offered the use of an Estonian air base to NATO allies for training purposes.

Participants from Sweden remarked that the discussions during this seminar were more open and candid than in previous seminars, and participants from Denmark thought that engaging the involvement of even higher-level personnel in the seminars would be beneficial. Both comments highlight the value of the seminars for building multilateral relationships. Furthermore, USAF broadened its understanding of how to deter and counter future hostile influence operations and how to provide support in such circumstances to its Baltic partners.
Finally, we look at ways to substantially improve future BP Seminars by examining the process and implementation of the seminars and their outcomes and effects. We will conclude with some specific recommendations for the USAF, particularly for AF/A3/5.
Improving the BP Seminars:
Process and Implementation

• Consider institutionalizing the BP Seminars with authoritative documentation
• Establish clearer linkages to COCOM guidance and measurable objectives for each event
• Consider ways to reduce costs
• Follow up with critical stakeholders with an after-action report, at a minimum

First, the process and implementation of the BP Seminars would benefit from development of authoritative documentation, such as an Air Force instruction. As noted earlier, such documentation already exists for similar programs, such as the Military Personnel Exchange Program and the Joint Security Assistance Training program.

Second, establishing clearer linkages to combatant command guidance is important, as is developing measurable objectives for the BP Seminars.

Third, ways to reduce costs should be considered. For example, other stakeholders at SAF/IA, the combatant and component command levels, and possibly even the functional MAJCOMs might be able to contribute resources if some of their objectives are addressed in the seminars.

Finally, developing an after-action report with critical stakeholders (including SAF/IA, AF/A3/5, and the component commands) is important for demonstrating the value of the seminars and discussing any issues or challenges that arise from them, using elements of the assessment framework.
Another way to improve the outcomes and effects of the BP Seminars would be to establish an event follow-up process.

One element of this could be to collect data during the seminar specifically on a partner country’s stated plans to implement, update, or change some program element in response to the seminar. Follow-up interviews after the event would seek to find out whether these plans were successful and why (or why not).

Another element could be a post-event survey that would serve two purposes: (1) demonstrate that the United States values the partner country’s formal feedback and (2) be a primary data collection tool if circumstances do not allow greater data collection by other means, such as rapporteur note taking and participant interviewing.

Limiting the number of action items makes it easier to address the most pertinent and timely issues of importance to the USAF and its partners.

Finally, it would be useful to identify any potential linkages to other AF/A5X-managed programs, such as the Operator Engagement Talks and the Air and Space Interoperability Council, to further engage partner countries.
Improving the BP Seminars: Conclusions and Recommendations

- Assessing USAF BP programs is important and not very difficult once a process is in place and stakeholders understand their roles.
- Discussions across AF/A5X on assessments of prior events will have ancillary benefits, such as increasing visibility of other activities.
- It is essential to have a mission statement and measurable objectives for the program and the individual events to conduct the assessment.
- Corresponding indicators should link to each measurable objective.
- Any follow-up with participating nations will most likely have to be spurred by the United States.

We conclude this documented briefing with five recommendations. First, assessing the BP Seminar program is important, worth the effort, and not very difficult once a process is in place and once the various stakeholders understand their roles.

Second, discussions across AF/A5X on the assessments of prior BP events will have many ancillary benefits, including increasing the visibility of other activities.

Third, measurable objectives are essential for proper assessment of the success and utility of individual seminars and of the seminars over time, respectively. Furthermore, development of a mission statement unifies effort by providing common purpose through addressing links to strategic guidance and highlighting the unique value of the BP Seminars.

Fourth, corresponding indicators should be associated with each measurable objective, such as need for program, cost effectiveness, design and theory, and outcomes and effects. In this way, indicators captured during a BP seminar can be used to make a more informed assessment about whether or not a particular objective was accomplished and if not how to make future improvements.

Finally, it would be helpful to follow up with the host country after the event to assess the overall utility of the seminar and tailor follow-on seminars to meet specific and evolving host country needs. In this way, the United States will be able to more effectively use the BP Seminars to benefit the host country and increase interest for follow-on seminars.

In assessing the two BP Seminars, we believe the study has provided a proof of concept for future assessment of USAF-managed partnership-building programs such as the Operator Engagement Talks and the Military Personnel Exchange Program using RAND’s assessment framework.
Provided here is a sample follow-up survey for the end of a BP Seminar. This survey solicits participant input on a number of seminar aspects, including whether the event enhanced their understanding of common challenges and other countries' perspectives on them, the quality of the presentations, the relevance of the topic and gathered expertise, the likelihood that they will implement any knowledge gained, and whether or not they intend to follow up with any of the other participants. All these questions seek an understanding of outcomes and effects of the seminars toward enhancing future events.

Department of Defense Directive 5230.20, *Visits and Assignments of Foreign Nationals*.

———, Title 22, Foreign Relations and Intercourse, 2009.