

Duke
SANFORD

COUNTERTERRORISM *and*
PUBLIC POLICY FELLOWSHIP PROGRAM

Research Presentation
Wednesday, April 22, 2020
COL Ed Croot
Green Beret Identity Crisis

Thesis

There is an identity crisis in SF, and it is negatively influencing the culture and behavior of Green Berets. The result of multiple changes in the expectations of SF post-September 11th, 2001, the identity crisis has manifested over two decades due in part to misaligned recruiting, education, and assignment practices.

Defining the Problem

Defining the Problem: What is Expected of USASF?

Long-Duration Partnerships—Language—Regional Alignment—Culturally Attuned

Security Force Assistance (SFA)

Foreign Internal Defense (FID)

Counterinsurgency (COIN)

Counterterrorism (CT)

Unconventional Warfare (UW)

Ukraine (2014-Present)

Syria & Iraq (2014-Present)

Afghanistan (2001)

Cooperation

Competition

Conflict

Defining the Problem: What is *Not* Expected of USASF?

Surgical Strike—Technical—Unilateral— Short-Duration— Strategic Impact

Surgical Strike

Hostage Rescue (HR)

Kill / Capture Terrorists (KC)

C-WPNs Mass Destruction (CWMD)

C-Proliferation (CP)

Osama bin Laden Raid (2011)

Abu Bakr al-Baghdadi Raid (2019)

General Soleimani Strike (2020)

Modeling Culture— Identity

SF Organizational Culture Model

Research Design

Identity Crisis: period of uncertainty and confusion in which a person's [or group's] sense of identity becomes insecure, typically due to a change in their expected aims or role in society.

1. Methodology

- Compare espoused with actual Green Beret values, beliefs, and behaviors.
- *Stretchers* = Independent Variables
- *Legs* = Dependent Variables
- Literature Review defines variables = Archetypes (Jung)

2. Literature Review

- Review Legal, Doctrinal, Policy, and Strategy
- Determine which archetypes form established Green Beret identity
- 6-weeks to review 18-sources that generate 95-archetypes
- *Not one document that defines the Green Beret identity?*

3. Design & Survey

- 25 Archetypes from 95 Possible Archetypes
- 42 Quantitative–2 Qualitative
- Surveyed all 6,906 active duty Green Berets

Survey Results

Demographics

1,201 responses– 100 pages qualitative data– 5% segment minimum– statistically significant

Table 3. Survey Demographic Data by Rank (R) and MOS (M)

	SF Population	Survey Responses Received	% of Rank-MOS Population	% of Total Response Population
NCO (R)	4,922	553	11%	46%
SGT		34	6%	3%
SSG		94	17%	8%
SFC		291	53%	24%
MSG		105	19%	9%
SGM		29	5%	2%
NCO (M)	4,922	553	11%	46%
18B	1,053	79	8% / 14%	7%
18C	900	80	9% / 14%	7%
18D	775	101	13% / 18%	8%
18E	833	91	10% / 16%	7%
18F	452	68	15% / 12%	6%
18Z	909	134	15% / 24%	11%
180A	523	109	21%	9%
W1		11	10%	<1%
CW2		36	33%	3%
CW3		29	27%	2%
CW4		21	19%	2%
CW5		12	11%	<1%
18A	1,461	539	37%	45%
CPT	470	146	31% / 27%	12%
MAJ	547	188	34% / 35%	16%
LTC	294	148	50% / 27%	12%
COL	150	57	38% / 11%	5%
TOTAL	6,906	1,201		17%

Figure 7. Responses by Assignment

Data Results: 15% Maximum = 19 x Archetype Misalignments

Table 7. Survey Results by 25 Archetypes

SF Criterion	Belief	Behavior	Description
Individual: (Attributes-Standards-Skills)			
Above Average Physical Fitness	+	-43%	Fitness lower post SFQC
Above Average Intellect	+	+	
Mature in Years & Experience	+	-27% -72%	Peers immature 5-12 Teammates immature
Trustworthiness	+	-	Qualitative responses
Trained & Educated in Special Forces Skills			
Expert in MOS	+	+	
Competent in Specialty Skills	+	+	
Competent in SUIT	+	-50%	5-12 Teammates not competent
Trained & Educated in Special Warfare Skills			
Master Trainer	+	-24% -53%	Not a Master Trainer Never taught or assessed
Proficient in Assigned Language	-29%	-62% -52%	Practice Try to use
Culturally Astute in Assigned Theater	+	-17% -45%	Do not maintain Assignment not aligned
Committed to Long-Term Partnership Approaches	-34%	-28%	Not committed
Trusted in Sensitive & High-Risk Environments	+	-	Qualitative responses
Collective: (Competencies-Activities-Tasks)			
Core Competency: Special Warfare (SF)			
Unconventional Warfare (UW)	-11%		Believe inappropriate: DA Identity
Foreign Internal Defense (FID)	-12%		Believe inappropriate: DA Identity
Counterinsurgency (COIN)	-23%		Believe inappropriate: DA Identity
Security Force Assistance (SFA)	-43%		Believe inappropriate: DA Identity
Partnered Counterterrorism (CT)	-36%		Believe inappropriate: Legacy Identity
Partnered Direct Action (DA)	-32%		Believe inappropriate: Legacy Identity
Partnered Special Reconnaissance (SR)	+		
Preparation of the Environment (PE)	-12%		Believe inappropriate: DA Identity
Core Competency: Surgical Strike (Other ARSOF)			
Hostage Rescue and Recovery (HR)	+24%		Believe appropriate: DA Identity
Kill/Capture Designated Targets (K/C)	+47%		Believe appropriate: DA Identity
Counterproliferation (CP)	+30%		Believe appropriate: DA Identity
Counter Weapons of Mass Destruction (CWMD)	+28%		Believe appropriate: DA Identity
Strategic Leader Missions by Priority			
Reassure Allies & Partners	+		
Disrupt Jihadist Terrorist Group Threats	-16%		Believe inappropriate: Legacy Identity
Compete Against Russia & China	-67%		Believe inappropriate: Do not feel prepared
Prepare for Conflict	+		
Prepare for Crisis Response	+		

Figure 8. Archetype Misalignments

Research Findings

19 Misalignments = Identity Crisis

3 x Sub-Identities

26% Direct Action Identity (7 of 10)

Q14-Q15-Q16 (Language)

Q23-Q35-Q38 (Unilateral)

Q24-Q36 (-Special Warfare)

Q24-Q36 (+Surgical Strike)

28% Legacy Identity (5 of 7)

Q24-Q36 (-Special Warfare)

Q37-Q38-Q39-Q40-Q41 (-Deter & Compete)

46% Modern Identity

Table 8. Survey Results by Sub-Identity (+ Aligned)

SF Criterion	Identity		
Individual: (Attributes-Standards-Skills)	DA	Legacy	Modern
<i>Recruited-Assessed-Selected For</i>			
Above Average Physical Fitness	+	+	+
Above Average Intellect	+	+	+
Mature in Years & Experience	+	+	+
Trustworthiness	+	+	+
<i>Trained & Educated in Special Forces Skills</i>			
Expert in MOS	+	+	+
Competent in Specialty Skills	+	+	+
Competent in SUIT	+	+	+
<i>Trained & Educated in Special Warfare Skills</i>			
Master Trainer	+	+	+
Proficient in Assigned Language	-29%	+	+
Culturally Astute in Assigned Theater	+	+	+
Committed to Long-Term Partnership Approaches	-34%	+	+
Trusted in Sensitive & High-Risk Environments	+	+	+
Collective: (Competencies-Activities-Tasks)	DA	Legacy	Modern
<i>Core Competency: Special Warfare (SF)</i>			
Unconventional Warfare (UW)	-11%	+	+
Foreign Internal Defense (FID)	-12%	+	+
Counterinsurgency (COIN)	-23%	+	+
Security Force Assistance (SFA)	-43%	+	+
Partnered Counterterrorism (CT)	+	-36%	+
Partnered Direct Action (DA)	+	-32%	+
Partnered Special Reconnaissance (SR)	+	+	+
Preparation of the Environment (PE)	-12%	+	+
<i>Core Competency: Surgical Strike (Other ARSOF)</i>			
Hostage Rescue and Recovery (HR)	+24%	+	+
Kill/Capture Designated Targets (K/C)	+47%	+	+
Counterproliferation (CP)	+30%	+	+
Counter Weapons of Mass Destruction (CWMD)	+28%	+	+
Strategic Leader Missions by Priority	DA	Legacy	Modern
Reassure Allies & Partners	+	+	+
Deter Jihadist Terrorist Group Threats	+16%	-16%	+
Compete Against Russia & China	+18%	-16%	+
Prepare for Conflict	+	+	+
Prepare for Crisis Response	+	+	+

Sub-Identity Distribution

Table 9. Sub-Identity Characteristics (Rank & Unit)

No single rank or unit dominates a sub-identity

2% tolerance value used to measure variance between:

Survey Population & Sub-Identity Group Size

Direct Action Identity

11% Higher for NCOs

5% Higher for 7th SFG (South America)

3% Lower for 3rd SFG (Afghanistan & Africa)

Legacy Identity

21% Higher for NCOs

20% Lower for Officers

7% Higher 7th SFG (South America)

8% Lower 10th SFG (Europe)

7% Lower for 1st SFG (Asia)

Identity by Rank and Unit	Identity (2%>X>2% Tolerance)		
	Rank	DA	Legacy
<i>Total</i>	312 Total	336 Total	553 Total
<i>Non-Commissioned Officer</i>	57% (46%)	67% (46%)	
SGT / E5	6%	4%	
SSG / E6	7%	14% (8%)	
SFC / E7	31% (24%)	38% (24%)	
MSG / E8	9%	10%	
SGM / E9	4%	1%	
<i>Warrant Officer</i>	9%	8%	
W1	2%	1%	
CW2	3%	4%	
CW3	1%	2%	
CW4	1%	1%	
CW5	2%	0%	
<i>Commissioned Officer</i>	34%	25% (45%)	
CPT / O3	6%	6% (12%)	
MAJ / O4	9%	10% (16%)	
LTC / O5	15%	7% (12%)	
COL / O6	4%	2% (5%)	
	<i>Unit</i>	DA	Legacy
	1 st SFG(A)	9%	4% (11%)
	3 rd SFG(A)	10% (13%)	15%
	5 th SFG(A)	6%	9%
	7 th SFG(A)	13% (8%)	12% (8%)
	10 th SFG(A)	10%	4% (12%)
	SWCS	18%	15%
	GO / FO Staff	15%	13%
	Other	19%	28% (15%)

Analysis

I was recruited to SF with the promise of killing or capturing terrorists; my NCO assessor at selection described our purpose as partnership; I participated in the ROBIN SAGE UW Exercise; upon arrival at my SFODA, my Team Sergeant focused on DA, Team Leader on UW, Company Commander on competition with China and Russia (whatever that means), and my Battalion Commander seemed most concerned with language currency. “Who am I supposed to be?”

—Notes from Interview with Departing Green Beret

SF Socialization Model

SF Socialization Model

Recommendations

Define the Profession in a new Doctrinal Document as a centering mechanism for all USASF components:

ADP 1-18: Special Forces Profession

Likely similar identity crisis issues exist within other cohorts of USSOCOM and impacts their cultures and organizations' ethics:

Navy SEALs & MARSOC Raiders