

RAND NATIONAL DEFENSE RESEARCH INSTITUTE

CHILDREN AND FAMILIES

EDUCATION AND THE ARTS

ENERGY AND ENVIRONMENT

HEALTH AND HEALTH CARE

INFRASTRUCTURE AND TRANSPORTATION

INTERNATIONAL AFFAIRS

LAW AND BUSINESS

NATIONAL SECURITY

POPULATION AND AGING

PUBLIC SAFETY

SCIENCE AND TECHNOLOGY

TERRORISM AND HOMELAND SECURITY

The RAND Corporation is a nonprofit institution that helps improve policy and decisionmaking through research and analysis.

This electronic document was made available from www.rand.org as a public service of the RAND Corporation.

Skip all front matter: <u>Jump to Page 1</u> ▼

Support RAND

Purchase this document

Browse Reports & Bookstore

Make a charitable contribution

For More Information

Visit RAND at www.rand.org

Explore the RAND National Defense Research Institute

View document details

Limited Electronic Distribution Rights

This document and trademark(s) contained herein are protected by law as indicated in a notice appearing later in this work. This electronic representation of RAND intellectual property is provided for non-commercial use only. Unauthorized posting of RAND electronic documents to a non-RAND website is prohibited. RAND electronic documents are protected under copyright law. Permission is required from RAND to reproduce, or reuse in another form, any of our research documents for commercial use. For information on reprint and linking permissions, please see <u>RAND Permissions</u>.

This product is part of the RAND Corporation technical report series. Reports may include research findings on a specific topic that is limited in scope; present discussions of the methodology employed in research; provide literature reviews, survey instruments, modeling exercises, guidelines for practitioners and research professionals, and supporting documentation; or deliver preliminary findings. All RAND reports undergo rigorous peer review to ensure that they meet high standards for research quality and objectivity.

REPORT

How Successful Are U.S. Efforts to Build Capacity in Developing Countries?

A Framework to Assess the Global Train and Equip "1206" Program

Jennifer D. P. Moroney, Beth Grill, Joe Hogler, Lianne Kennedy-Boudali, Christopher Paul

Prepared for the Office of the Secretary of Defense

Approved for public release; distribution unlimited

The research described in this report was prepared for the Office of the Secretary of Defense (OSD). The research was conducted within the RAND National Defense Research Institute, a federally funded research and development center sponsored by OSD, the Joint Staff, the Unified Combatant Commands, the Navy, the Marine Corps, the defense agencies, and the defense Intelligence Community under Contract W74V8H-06-C-0002.

Library of Congress Cataloging-in-Publication Data

How successful are U.S. efforts to build capacity in developing countries?: a framework to assess the Global Train and Equip "1206" Program / Jennifer D. P. Moroney ... [et al.].

p. cm.

Includes bibliographical references.

ISBN 978-0-8330-5310-7 (pbk. : alk. paper)

- 1. Security Assistance Program—Evaluation. 2. Military assistance, American—Foreign countries—Evaluation.
- 3. United States—Armed Forces—Stability operations—Evaluation. 4. Terrorism—Prevention—International cooperation—Evaluation. 5. Combined operations (Military science)—Evaluation. 6. United States—Military relations—Foreign countries. 7. United States—Military policy—Evaluation. I. Moroney, Jennifer D. P., 1973- II. International Security and Defense Policy Center. III. Rand Corporation. IV. United States. Office of the Under Secretary of Defense for Policy. V. Title: Framework to assess the Global Train and Equip "1206" Program.

UA12.H69 2011 355'.0320973—dc23

2011029550

The RAND Corporation is a nonprofit institution that helps improve policy and decisionmaking through research and analysis. RAND's publications do not necessarily reflect the opinions of its research clients and sponsors.

RAND® is a registered trademark.

© Copyright 2011 RAND Corporation

Permission is given to duplicate this document for personal use only, as long as it is unaltered and complete. Copies may not be duplicated for commercial purposes. Unauthorized posting of RAND documents to a non-RAND website is prohibited. RAND documents are protected under copyright law. For information on reprint and linking permissions, please visit the RAND permissions page (http://www.rand.org/publications/permissions.html).

Published 2011 by the RAND Corporation
1776 Main Street, P.O. Box 2138, Santa Monica, CA 90407-2138
1200 South Hayes Street, Arlington, VA 22202-5050
4570 Fifth Avenue, Suite 600, Pittsburgh, PA 15213-2665
RAND URL: http://www.rand.org
To order RAND documents or to obtain additional information, contact
Distribution Services: Telephone: (310) 451-7002;
Fax: (310) 451-6915; Email: order@rand.org

The U.S. government has long worked with allies and partners to build their capacities to counter threats through various means, including training, equipping, and exercising, as well as through relationship-building activities such as workshops and conferences, staff talks, and education. Yet, it is challenging to comprehensively assess exactly how these activities have contributed to U.S. objectives. Security cooperation activities are long-term and geographically dispersed, and there is currently no comprehensive framework for assessing these programs.

Assessing the impact of security cooperation efforts is inherently difficult but extremely important. In short, security cooperation assessments support informed decisionmaking at the policy, program manager, and execution levels, and they provide stakeholders at all levels of government with effective tools to determine which aspects of these investments are most productive and which areas require refinement.

Those who plan and execute security cooperation efforts intuitively know whether their individual programs have successfully gained ground with their respective partner nations. At the most basic level, officials assert that the U.S.–partner nation relationship is simply "better" than it was prior to executing the activity. These assertions are difficult to validate empirically, however.

At present, assessments of security cooperation programs, if they are done at all, are largely conducted by the same organizations that executed the activities. Thus, these assessments, no matter how carefully carried out, are subject to concerns about bias on the part of the assessors. Objective assessments, when available, provide valuable data on which meaningful discussions about program funding can be grounded.

This report provides a framework for thinking about, planning for, and implementing security cooperation assessments for the 1206 Program managed by Office of the Under Secretary of Defense for Policy (OUSD[P]). It argues that such assessments provide the necessary justification for continuing, expanding, altering, or cutting back on existing programs. Without insight into the successes and weaknesses of security cooperation programs, it is impossible to make informed decisions about how best to allocate the resources available for their use.

The Global Train and Equip "1206" Program

The National Defense Authorization Act for Fiscal Year 2006 established the authority for the 1206 Program. Section 1206 of that legislation authorizes the Secretary of Defense, with the concurrence of the Secretary of State, to spend up to \$350 million each year to train and equip foreign military and nonmilitary maritime forces to conduct counterterrorism opera-

tions and to enable the foreign partner to participate in or support military and stability operations in which U.S. armed forces are involved. This authority is set to expire at the end of fiscal year 2011, but Congress may renew Section 1206, as it has in the past.

The 1206 Program enables the U.S. Department of Defense (DoD) to conduct capacitybuilding activities focused on counterterrorism and stability operations with foreign military partners. By law, Section 1206 authority has two discrete uses:

- to build the capacity of a foreign country's national military forces to enable that country to conduct counterterrorism operations or participate in or support military and stability operations in which U.S. armed forces are involved
- to build the capacity of a foreign country's maritime security forces to conduct counterterrorism operations.

Study Approach

RAND was asked by the Office of the Assistant Secretary of Defense for Special Operations/ Low-Intensity Conflict and Interdependent Capabilities (OASD[SO/LIC&IC]) in OUSD(P) for assistance in identifying key stakeholders, their roles, and sources of data in support of a comprehensive assessment of the 1206 Program. RAND was also asked to develop the key elements of an implementation plan that would allow the repeated assessment of the program's outcomes and cost-effectiveness.

The RAND study team adopted a multistep approach to achieving these study objectives. We first focused on identifying current roles, data sources, and ongoing assessment processes through a series of discussions with key policymakers, legislators, and project implementers in the field. We then developed and deployed a survey designed to gather information on the roles, processes, and responsibilities of stakeholder organizations in the 1206 Program, as well as to elicit information regarding assessment guidance and skills. Next, we analyzed the survey results to determine which stakeholders were best suited for the collection of data in support of 1206 Program assessments and which stakeholders could potentially conduct such assessments. We then combined our findings from the survey analysis and the interviews and presented them to the sponsor. Based on the survey findings, we developed recommendations and key elements of an assessment implementation plan.

This report lays the groundwork for a comprehensive assessment of the 1206 Program rather than for various "snapshot-in-time" assessments of specific 1206 projects around the world. It takes a longer-term view, with the understanding that accurate assessments, especially those focused on outcomes and cost-effectiveness, require time and effort.

Assessment Framework

We based our analysis of the 1206 Program on five assessment levels:

- Level 1: need for the program
- Level 2: design and theory
- Level 3: process and implementation

- Level 4: outcome and impact
- Level 5: cost-effectiveness (relative to other, similar programs). 1

We think of these five levels, integral to the assessment framework, as a hierarchy, depicted graphically in Figure S.1.

In this hierarchy, a positive assessment at a higher level relies on positive assessments at the lower levels. By "positive," we mean that the assessment reveals that associated objectives are being met. Accordingly, problems at a higher level of the hierarchy link to problems at lower levels of the hierarchy. For example, if a cost-effectiveness assessment reveals a problem, one can examine information from the lower levels of the hierarchy to fully understand the root cause of that problem.

Interviews and Survey Approach and Findings

Chapters Three and Four discuss the approach and findings from our research effort, which included 14 interviews with 1206 Program stakeholders in DoD and the U.S. Department of State (DoS) and staff from key congressional committees. Interview questions helped the team identify current roles in the 1206 Program, as well as data sources and existing assessment processes for the program.

We also conducted an online survey of stakeholder representatives to gain specific insights into current and potential assessment capabilities. Fifty-six of the 136 individuals asked to take the survey responded, which is approximately 40 percent. Survey questions were grouped

Figure S.1
Five Levels: The Assessment Hierarchy

SOURCE: Adapted from Peter H. Rossi, Mark W. Lipsey, and Howard E. Freeman, *Evaluation: A Systematic Approach*, 7th ed., Thousand Oaks, Calif.: Sage Publications, 2004, Exhibit 3-C. Used with permission.

NOTE: For a detailed discussion of the assessment hierarchy, see Christopher Paul, Harry J. Thie, Elaine Reardon, Deanna Weber Prine, and Laurence Smallman, *Implementing and Evaluating an Innovative Approach to Simulation Training Acquisition*, Santa Monica, Calif.: RAND Corporation, MG-442-OSD, 2006.

RAND TR1121-S.1

¹ The study did not include a cost-effectiveness assessment, which is a measure of relative benefit based on cost and requires comparison with similar programs. We did not have access to the required budgetary information to carry out such an analysis.

into four broad areas derived from the assessment hierarchy presented in Figure S.1: process implementation, process design and development, program recommendations, and program decisions. The team was able to connect each respondent's answers to possible assessment roles.

The interviews and survey results clearly indicate that the 1206 Program stakeholder community is in favor of instituting an assessment framework. Such a framework should include specific guidance on assessments, measureable objectives at the project level (in particular), and data collection and data reporting processes. It is clear from the results that much data are currently being collected, but they are not reaching policymakers in a systematic way. Interview participants also mentioned the need to improve coordination between DoD and DoS at all levels.

Key Findings, Recommendations, and the Assessment Implementation Plan

This report offers five key findings and nine recommendations, as well as some thoughts on an assessment implementation plan.

Findings

Our analysis of the survey data revealed the following key findings:

- There is a lack of formal guidance on the assessment process for the 1206 Program. Such guidance would help ensure that all 1206 stakeholders understand the importance of assessing the program in a comprehensive way.
- Measurable objectives that explicitly connect to broader U.S. government, theater, regional, and 1206 Program goals are currently lacking for the 1206 Program.
- Gaps seem to exist in the data collection and reporting requirements process. Data are not reaching stakeholders charged with conducting assessments.
- Assessment roles and responsibilities for 1206 Program stakeholders are currently unclear and unassigned.
- Coordination among key stakeholders, in both DoD and other agencies—namely, DoS and key congressional committees—could be improved.

Recommendations

Our analysis of the survey data resulted in the following recommendations:

- Develop an implementation plan for 1206 Program assessments.
- Develop and disseminate "life-cycle" guidance for project development, implementation, and assessment.
- Ensure that 1206 Program stakeholders understand their assessment roles.
- Establish a process for setting objectives at the project and activity levels.
- Systematically collect data on the achievement of objectives. Consider using focus groups to develop metrics.
- Identify data collectors based on their proximity to the action.
- Host an annual conference of 1206 Program stakeholders at the policymaking level.

• Consider hiring outside support or appointing career staff members to be "program representatives" for the 1206 Program at each of the respective combatant commands (COCOMs).

Assessment Implementation Plan

Our assessment implementation plan is divided into two tracks (near-term actions and longer-term actions), but several of the activities can be undertaken simultaneously as resources and timing allow. Track 1, near-term actions, detailed in Figure S.2, offers relatively low-cost steps that can be implemented in the short term.

In contrast, track 2 comprises some longer-term, potentially more costly and time-consuming steps, as shown in Figure S.3.

A proposed rollout plan is presented in Figure S.4. The rollout plan provides notional timelines for instituting track 1 and track 2 of the assessment implementation plan.

Phase 1 of the rollout focuses on internal changes within OUSD(P) that can be accomplished relatively quickly. Phase 2 involves other stakeholders in DoD and DoS and outreach to key congressional committees; it centers on a key meeting with senior representatives from stakeholder organizations. Phase 3 of the rollout involves the execution of the implementation plan.

Figure S.2 Track 1 of the Assessment Implementation Plan

- 1. Provide formal guidance on assessment
- Identify sources of objectives and who sets those objectives
- Describe the assessment process, step-by-step
- Identify timelines for conducting assessments
 - 2. Establish 1206 assessment roles and responsibilities
 - Identify specific roles within the program
 - Consider specialized training
 - Obtain partner-nation input and feedback
 - 3. Set data collection and reporting requirements
 - Identify specific offices responsible for collecting certain types of data, based on functions currently performed
 - Ensure that stakeholders know which data to collect
 - Establish routine reporting requirements with standardized formats and timelines
 - Avoid redundancy, unnecessary data collection, etc., recognizing that this is an "additional duty"
 - 4. Improve coordination with key agencies
 - Seek input from all stakeholders early on
 - Internal: OUSD(P), DSCA, services, COCOMs
 - External: DoS, congressional staffs, partner nations

Figure S.3 Track 2 of the Assessment Implementation Plan

1. Set measurable objectives that explicitly connect to broader U.S. government, theater, regional, and 1206 Program goals

- Consider both the overall program level and the project level
- Explicitly connect the projects to counterterrorism or building partnership capacity goals or both
 - Ensure connections to higher-level 1206 Program guidance
- Define the process for setting objectives
- Consider drawing from the U.S. Pacific Command model
- Ensure that objectives are clearly measurable
 - Focus on the longer-term outcomes that cannot be measured in one year

2. Refine roles for data collection and analysis based on track 1 lessons

Institute a consistent but flexible process

3. Implement an automated system for data collection and assessment—follow-on from current RAND study (the survey instrument)

- Identify potential "off-the-shelf" automated tools
 - Automated tool should be "modular" to include results of multiple projects
- Consider asking the Office of the Deputy Assistant Secretary of Defense for Partnership Strategy and Stability Operations to develop such an automated tool
- Conduct a pilot test of the automated data collection tool

RAND TR1121-S.3

Figure S.4 Proposed Rollout for the Assessment Implementation Plan

Phase 1: Office of the Secretary of Defense internal (1-6 months)

- Consolidate existing guidance, prepare assessment implementation plan
- Issue assessment implementation plan
- Define process for setting measureable objectives and data collection, assign initial roles and responsibilities at HQ and in the field (COCOMs)
- Begin development of automated data collection tool
- Perhaps with the support of a new assessment office in the Office of the Deputy Assistant Secretary of Defense for Partnership Strategy and **Stability Operations**

Phase 3: Implementation (12+ months)

- Begin execution of assessment implementation plan

Phase 2: Involve other stakeholders (6-12 months)

- Hold a strategic-level meeting, to include OUSD(P), DSCA, DoS, COCOM J4 (logistics)/J5 (strategic plans and policy)/J8 (force structure, resources, and assessment), and the services at the GS-15/colonel level, on 1206 to complement the execution-level meetings run by DSCA
- Socialize assessment concept, coordinate guidance, solicit feedback
- Identify strategic-level assessment process for 1206 (cost-effectiveness level)
- Share assessment implementation plan with key congressional
- Confirm and finalize assigned stakeholder roles
- Refine automated tool