
JUNE 2016

DEFEATING THE ISLAMIC STATE
A Bottom-Up Approach

Ilan Goldenberg, Nicholas A. Heras, and Paul Scharre

A Report of the CNAS ISIS Study Group

About the Co-Chairs
Michèle A. Flournoy is Co-Founder and Chief Executive Officer of the
Center for a New American Security (CNAS). She served as the Under
Secretary of Defense for Policy from February 2009 to February 2012. She
was the principal advisor to the Secretary of Defense in the formulation of
national security and defense policy, oversight of military plans and
operations, and in National Security Council (NSC) deliberations. She led
the development of DoD’s 2012 Strategic Guidance and represented the

Department in dozens of foreign engagements, in the media, and before Congress. Prior to
confirmation, Ms. Flournoy co-led President Barack Obama’s transition team at DoD.

Richard Fontaine is the President of CNAS. He served as a Senior Advisor
and Senior Fellow at CNAS from 2009–2012 and previously as foreign
policy advisor to Senator John McCain for more than five years. He has
also worked at the StateDepartment, the NSC, and on the staff of the
Senate Foreign Relations Committee. Mr. Fontaine served as foreign policy
advisor to the McCain 2008 presidential campaign and, following the
election, as the minority deputy staff director on the Senate Armed

Services Committee. Prior to this, he served as associate director for Near Eastern affairs at
the NSC from 2003–04.

About the Authors
Ilan Goldenberg is a Senior Fellow and Director of the Middle East Security
Program at CNAS. He previously served at the State Department as Chief
of Staff for the small team supporting Secretary John Kerry’s initiative to
conduct permanent-status negotiations between Israelis and Palestinians.
He was formerly a Senior Professional Staff Member on the Senate Foreign
Relations Committee, where he focused on the Middle East. Prior to that,
he served as a Special Advisor on the Middle East and then as the Iran

Team Chief in the Office of the Under Secretary of Defense for Policy.

Nicholas A. Heras is the Research Associate in the Middle East Security
Program at CNAS. He is also an Associate Fellow at the Jamestown
Foundation, where he is the author of numerous articles focusing on the
Syrian and Iraqi civil wars and their regional effects. A former National
Security Education Program David L. Boren Fellow, he has extensive
in-field research experience in all regions of Syria, Lebanon, and Jordan,
with significant research experience in Turkey’s border regions with Syria

and Iraq. Prior to CNAS, Mr. Heras was a Research Associate at the National Defense
University, where he worked on a project that comprehensively analyzed the impact of the
Syrian and Iraqi conflicts on the Middle East.

Paul Scharre is a Senior Fellow and Director of the 20YY Future of Warfare
Initiative at CNAS. From 2008–2013, Mr. Scharre worked in the Office of
the Secretary of Defense (OSD), where he played a leading role in
establishing policies on unmanned and autonomous systems and emerging
weapons technologies. He was involved in the drafting of policy guidance
in the 2012 Defense Strategic Guidance, 2010 Quadrennial Defense Review,
and Secretary-level planning guidance. Prior to joining OSD, Mr. Scharre

served as a special operations reconnaissance team leader in the Army’s 3rd Ranger
Battalion and completed multiple tours to Iraq and Afghanistan. He is a graduate of the
Army’s Airborne, Ranger, and Sniper Schools and Honor Graduate of the 75th Ranger
Regiment’s Ranger Indoctrination Program.

Cover Photo
Members of the Iraqi military’s Special Operations Force participate in an exercise at a base near Baghdad
International Airport in June 2013. The Counterterrorism Force, a unit within the Iraqi Special Operations
Force, is widely considered to be the most effective, and least sectarian, Iraq military unit and it has
participated in several battles against the Islamic State, notably the successful battle to take Ramadi from
ISIS in December 2015. (Saad Shalash/Reuters)

@CNASDC

Acknowledgements
This report was the product of series of workshops held over a six-month period by the
CNAS ISIS Study Group, consisting of former military and government officials as well
counterterrorism and Middle East experts. We are deeply grateful to all of them for their
time, insights, and creativity. We would also like to thank the numerous U.S. government
and military officials who took time to consult with us on this project as well as Middle East
experts and government and security officials with whom we consulted. We thank Peter
Kirechu for his research support and Maura McCarthy and Melody Cook for assistance with
editing and design. The views expressed in this report are those of the three authors alone,
and we are solely responsible for any errors in fact, analysis, or omission.

About the Middle East Security Program
The Middle East Security Program conducts cutting-edge research on the most pressing
issues in this turbulent region. The program focuses on the sources of instability in the
region, maintaining key U.S. strategic partnerships, and generating solutions that help
policymakers respond to both fast-moving events and long-term trends. The Middle East
Security Program draws on a team with deep government and non-government experience
in regional studies, U.S. foreign policy, and international security. It analyzes trends and
generates practical and implementable policy solutions that defend and advance U.S.
interests.

1

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

 3 Executive Summary

 8 Chapter 1: A New Approach

 15 Chapter 2: Build Coherent Regional
Opposition Groups from the Bottom up

 24 Chapter 3: Expand U.S. Military Operations

 30 Chapter 4: Increase Leverage with External Actors

 35 Chapter 5: Reestablish Governance and
Negotiate a Political End-State

 41 Conclusion: Mitigate the Risks and
Look Beyond Iraq and Syria

DEFEATING THE ISLAMIC STATE
A Bottom-Up Approach

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

Dr. Joshua M. Landis

Sen. Joseph I. Lieberman

Dr. Marc Lynch

Lt Col Robert Lyons (USAF)

LtCol Peter McAleer (USMC)

Dr. William McCants

Dr. Carole A. O’Leary

Dr. Meghan L. O’Sullivan

GEN David H. Petraeus, USA
(Ret.)

Dr. Kenneth M. Pollack

Paul Scharre

Loren DeJonge Schulman

Julianne Smith

Andrew Tabler

Dr. Stephen Tankel

Frances F. Townsend

Hon. Rand Beers

Dr. Erica D. Borghard

Shawn Brimley

Hon. Derek H. Chollet

Dr. Steven A. Cook

Amb. Ryan C. Crocker

Melissa Dalton

Hon. James N. Miller

William C. Danvers

Brian Fishman

Michael Gordon

Nicholas A. Heras

Hon. Kathleen H. Hicks

Dr. Kimberly E. Kagan

Brian Katulis

COL Valery C. Keaveny, Jr.
(USA)

Members of the CNAS ISIS Study Group

For the past six months CNAS has convened regular meetings of its ISIS Study Group. The recommendations outlined
in this report are informed by the deliberations of that group, and reflect the ideas that emerged from those discussions.
The report represents the views of the three authors alone.

Co-Chairs

Hon. Michèle Flournoy

Richard Fontaine

Director

Ilan Goldenberg

Members

@CNASDC

3

Group, composed of former military officers, former gov-
ernment officials, and experts on counterterrorism and
the Middle East. Below we offer an overall strategy and
series of recommendations both for President Obama
and to his successor who will inherit this problem. These
recommendations are informed by the deliberations of
the CNAS ISIS study group, and reflect the ideas that
emerged from those discussions. But the report rep-
resents the views of the three authors alone.

The Current Approach And Its Limitations
In September 2014, President Obama announced a plan
to “degrade and ultimately destroy ISIS.” The administra-
tion’s approach, which to date has made gains in rolling
back 40 percent of ISIS-held territory, has been based
on arming and advising local forces and providing them
with air support to retake territory, even as the United
States continues to directly target ISIS leadership with
Special Operations Forces and air power.1

Executive Summary

F ifteen years after September 11, 2001, al Qaeda
has taken significant losses, but the threat from
Islamic extremism has morphed and metasta-

sized in ways that remain dangerous to U.S. interests.
The most recent iteration of this threat is the rise of the
Islamic State of Iraq and al-Sham (ISIS), and the emer-
gence of its proto-state in the heart of the Middle East.
The ambitions of the Islamic State pose a direct threat to
the United States and its allies. Not only has ISIS created
chaos and violence in Iraq, Syria, Libya, and other weak,
unstable states, but it has also executed major attacks in
Europe and the downing of a Russian airliner in Egypt,
and inspired an attack in California. Given the scale of
the threat, the United States and its partners must act
now to intensify the fight against ISIS in multiple ways.

To address this challenge, for the past six months
CNAS has convened regular meetings of its ISIS Study

This map depicts the territory in Syria and Iraq that is currently held by ISIS and the territory that it has lost since August 2014 just prior to
the start of the U.S.-led Coalition campaign. (CNAS)

SYRIA

IRAQ

JORDAN
ISRAEL

TURKEY

IRAN

SAUDI
ARABIA

KEY
n ISIS Territory as of June 2016
n Territory Lost by ISIS since August 2014

MOSUL ERBIL

KIRKUK
DEIR EZ-ZUR

TIKRIT

RAQQAH

DAMASCUS
BAGHDAD

FALLUJAH

RAMADI

HOMS

HAMA

ALEPPO

MANBIJ

LEBANON

ISIS Territory and Territory Lost125

4

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

training local security forces to retake ISIS-held territory
and entails a longer slow-burn strategy that may take a
number of years but focuses on building the right hold
force as opposed to retaking territory with forces that
will ultimately be unacceptable to the local population.
Importantly, the United States would not introduce U.S.
conventional ground troops with the intent of directly
engaging in U.S.-led ground combat operations to seize
territory from ISIS, as such an approach would be
unlikely to work without an adequate force to hold that
territory in the aftermath.

The overall objective of
American strategy should be
to significantly reduce and,
over the long term, eliminate
the ability of ISIS to execute
and inspire attacks against the
United States and its partners.

In western Syria, a more radical shift is needed. Rather
than focusing first on coming to a political agreement,
the United States should emphasize arming and training
local groups that are acceptable to the United States
regardless of whether they are fighting Syrian President
Bashar al-Assad or ISIS. The purpose of this effort is not
just to defeat ISIS but to have these groups marginalize
other extremist actors and to leave in place an accept-
able sustainable long-term governance and security
situation, which eliminates future terrorist safe havens
and marginalizes al Qaeda’s influence and presence. The
United States should also be willing to increase its use of
military coercion in the west and be willing to threaten
and execute limited military strikes against the Assad
regime in order to protect these actors while signaling to
all of the key external actors in Syria, including both its
Middle Eastern partners as well as Russia and Iran, that
it is willing to get more engaged.

Over time, these dual approaches to displace ISIS in
the east and ensure greater moderate control in the west
can roll back extremist influence across Syria and Iraq
and set the conditions for negotiated political outcomes
in both countries. In Iraq, as a local Sunni force extends
its influence and control and displaces ISIS, it can
increase Sunni leverage in negotiations with Baghdad
and over time help facilitate power-sharing arrange-
ments in Iraq that reflect the new security situation on
the ground. In Syria, as moderate forces increase their
influence and control in the northwest and southwest,

The approach has not been as successful as it must be.
It relies too heavily on ground forces that are predomi-
nantly Kurdish and Shia, and has not yet built sufficient
Sunni forces to retake and, more importantly, hold ISIS
territory. U.S. military support has also been limited
in a number of unnecessary ways. A lack of embedded
combat advisors supporting partners on the front lines,
hesitation to deploy more troops, and inadequate delega-
tion of authority have all slowed progress.

The much bigger flaw in the strategy is the policy
toward the civil war in western Syria. The Obama admin-
istration has prioritized the ISIS fight in the east while
seeking a political solution for the civil war in the west.
But it was the Syrian Civil War that accelerated ISIS’
emergence from the ashes of al Qaeda in Iraq in the first
place. If the proto-state in eastern Syria and western
Iraq is eliminated and extremist safe havens remain
in western Syria, ISIS or like-minded groups will take
advantage of the situation to hold territory and continue
to present a threat. Moreover, many of the key external
regional actors prioritize the outcome of the Syrian Civil
War over the defeat of ISIS, and if Washington wants
to get their cooperation in fighting ISIS — a necessary
prerequisite for its defeat — the United States will need
to put a higher priority on resolving the war. Finally,
prioritizing a political agreement today in Syria, with
little American leverage on the ground and conditions
that are far from ripe for an agreement, is unlikely to end
the conflict.

An Alternative Approach
The overall objective of American strategy should be to
significantly reduce and, over the long term, eliminate
the ability of ISIS to execute and inspire attacks against
the United States and its partners. This will require the
United States and its partners to destroy the proto-state
in Iraq and Syria, which is ISIS’ center of gravity. As long
as ISIS retains its safe haven it has a base from which to
plan attacks against the United States and its allies, and
will also be able to present itself as the vanguard of the
global Sunni jihadist movement.2 Equally important and
much more difficult to accomplish will be preventing the
proto-state’s reemergence or the emergence of alterna-
tive extremist groups that can hold territory in Iraq and
Syria.3

In ISIS-controlled territory, this strategy does not
entail a fundamental shift in current U.S. strategy but
instead some course corrections. Most importantly, it
means a willingness to lean further forward in the types
of military action the United States would take in this
territory. It emphasizes above all the importance of

@CNASDC

5

 » Establish more flexible authorities for military
assistance and intervention, especially in eastern
Syria.

 » Eliminate artificial manpower limitations so that
the military missions can be properly resourced.

 » Use military coercion to deter airstrikes in
southwest and northwest Syria to allow local
acceptable opposition forces to govern and
provide security, including using deterrence and
punishment to establish a “no-bombing zone” in
certain opposition held territories.

3. Leverage increased U.S. investment on the ground
into diplomatic influence with key external actors.
To achieve this, the United States should:

 » Connect U.S. military actions to a messaging
strategy of decisive U.S. intervention against ISIS
and a more forceful approach against Assad in
order to maximize the diplomatic impact of U.S.
actions.

 » Leverage greater U.S. commitment to addressing
the conflict and more willingness to push back
on Iran’s destabilizing activities to get Gulf
Cooperation Council partners to coordinate their
support to armed opposition groups.

 » Obtain greater Turkish cooperation in arming
non-extremist opposition groups and strength-
ening border control efforts, in exchange for
increased U.S. effort in western Syria, putting
limits on support for militant Kurdish expan-
sionism and a greater willingness to use military
threats and coercion to deter airstrikes near the
Turkish border. Also continue to obtain Turkish
acquiescence for a combined Kurdish-Arab offen-
sive in the Manbij Pocket.

 » Achieve an agreement with Russia, over the
long term, on a Syrian power-sharing agreement
that maintains a strong loyalist center and more
moderate forces holding territory in non-loyalist
areas.

 » Convince Iran, over the long term, to accept a
power-sharing agreement in Syria with a strong
loyalist center, and an outcome in Iraq where
the Shia central government retains control but
meaningfully addresses Sunni grievances.

eventually there can be a power-sharing agreement —
acceptable to Turkey, Saudi Arabia, Russia, Iran, and the
internal actors — in which the successor to the Alawi-led
Assad regime remains in control of its territory, but local
groups reflective of Syria’s ethnic and sectarian mix
control and govern their territory.

Policy Recommendations
The approach described above requires four interlocking
efforts:

1. Build coherent regional armed opposition groups
from the bottom up that can hold territory, provide
security, and marginalize extremists. To achieve
this, the United States should:

 » Increase U.S. support for the Southern Front in
southwest Syria.

 » Focus U.S. support efforts on Jaysh al-Nasr and
the Al-Farqa al-Shamaliyya coalition in north-
western Syria, and use them to pursue a patient
long-term approach for peeling away organiza-
tions from Jabhat al-Nusra and its close allies in
the opposition.

 » Use northeastern Syria as a beachhead from
which the United States can train Sunni Arabs
displaced from ISIS-controlled eastern Syria
and reach into local tribes, while continuing
to expand support for the New Syrian Army in
southeast Syria.

 » Prioritize training of Sunni forces in Iraq, ideally
through the Iraqi central government, but if that
continues to fail, then directly.

2. Increase direct U.S. military support to opposition
groups and U.S. direct action counter-network
operations against ISIS. Specifically, the United
States should:

 » Embed combat advisors at the battalion level
in Iraq and, over time, eastern Syria to enable
partner forces to fight ISIS more effectively.

 » Expand direct action counter-network military
operations to degrade ISIS’ ability to carry out
external attacks.

6

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

 » Remain heavily engaged in Iraqi politics and
continue to try to bring the various sectarian
parties together; over the long term, leverage
the creation of a Sunni hold force to increase the
possibility of a power-sharing outcome between
Baghdad and the Sunni minority.

 » Over the long term, after reshaping the situation
on the ground, facilitate a negotiated agreement
that ends the Syrian civil war and leaves in place a
unitary but highly decentralized Syrian state.

 » Pursue a political end-state that maintains the
territorial integrity of Iraq and Syria as the pref-
erable outcome, but be willing to accept a wide
variety of decentralized governance structures
that lead to a near breakup of these states, if that
is the most realistic option to best meet core U.S.
objectives of defeating ISIS and replacing it with
a sustainable alternative.

4. Reestablish legitimate and acceptable governance
and negotiate a political end-state for the conflicts
in Iraq and Syria. To achieve this, the United States
should:

 » Emphasize the importance of inclusive and
responsible governance and incentivize U.S.-
supported groups to adhere to political platforms
consistent with those values, using the 2015
Riyadh Declaration as a key building block.

 » Support and fund local municipal councils as the
essential governance building block that comple-
ments U.S. strategy to arm local actors, and over
time leverage these local councils to build out
regional governance. Ensure this aid is closely
coordinated with lethal aid and enabling these
local councils to govern more effectively than
extremist groups.

This map depicts the different areas of control of the major armed actors participating in the civil wars in Syria and Iraq, as of early June
2016. (CNAS)

MOSUL ERBIL

KIRKUK
HAWIJA

BAIJI

DEIR EZ-ZUR

RAQQAH

HASAKAH

QAMISHLI

BAGHDAD

KARBALA

FALLUJAH

RAMADI

HOMS

HAMA

LATAKIA

ALEPPO

DAMASCUS

MANBIJ

TIKRIT
SYRIA

IRAQ

JORDAN

TURKEY

IRAN

SAUDI
ARABIAISRAEL

n ISIS-Held Territory
n Government of Iraq and Adjutant

Militias
n Kurdistan Regional Goverment of Iraq

n Syrian Democratic Forces
n Syrian Regime Forces
n Rebel Forces
n Jaysh Al-Fateh

KEY

LEBANON

Areas of Control in Syria and Iraq126

@CNASDC

7

Risks
This approach comes with some real risks. Increased
military involvement places more U.S. troops in harm’s
way, but the authors believe the risk is merited given the
nature of the threat to American citizens and interests
at home and abroad. Expanding support to opposition
groups risks more weapons falling into the wrong hands
in Syria, but at this point we believe the risk of not trying
to enable more acceptable actors in Syria is higher than
trying. Establishing a no-bombing zone would risk esca-
lation with Russia, but this concern is manageable given
that neither side wants to enter a direct conflict and the
United States needs to exert some military pressure if
it wishes to change Russian and regional calculus and
empower more acceptable actors on the ground. While
it may be impossible to ever forge a political agreement
inside Syria and Iraq, even in that case the approach
recommended would enable more responsible actors to
seize and hold territory and eventually more ably manage
the breakup of these states while reducing the establish-
ment of extremist safe havens.

Perhaps the greatest risk is
that this is a strategy that
will take years to execute.
During that time the dangers
posed by ISIS will remain.

Perhaps the greatest risk is that this is a strategy that
will take years to execute. During that time the dangers
posed by ISIS will remain. Therefore, in addition to
focusing on the ISIS proto-state in Iraq and Syria, the
United States will also have to continue to vigilantly
take steps to prevent new proto-states from forming
in other parts of the world such as Libya, the Sinai, or
Afghanistan. We will also have to work with our partners
to counter ISIS’ transnational foreign-fighter network
through more effective localized counter-radicalization
programs to prevent recruitment and foster better intelli-
gence gathering and sharing to stop those who have been
radicalized.

The threat posed by ISIS is deeply complex. Certainly,
a number of the policies recommended may fail to
achieve their desired objectives or have unexpected
secondary effects. Still, the authors believe that the
approach outlined in this report argues for an overall
investment in American blood and treasure that is pro-
portionate to U.S. interests and recommends a strategy
that takes acceptable risk to destroy the ISIS caliphate
and achieve important U.S. objectives.

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

88

CHAPTER 01
A New Approach

@CNASDC

9

and supporting different actors, and Russia launching a
direct military intervention in September 2015.8 The war
has spawned one of the worst refugee crises in modern
times and has inflicted tremendous pressure on Turkey,
Jordan, Lebanon, and the European Union.9 And it has
created a breeding ground for numerous extremist
groups in addition to ISIS.

Rolling Back ISIS-Held Territory
In response to these challenges, President Obama in
September 2014 announced a plan to “degrade and
ultimately destroy ISIS.” The administration’s approach
to date has made gains in rolling back 40 percent of ISIS’
territory, primarily in the Kurdish areas of northeastern
Syria, and has started to take back territory in western
Iraq — most notably in Ramadi, but also Sinjar and Hit.10
The current approach has been based on arming and
advising local forces and providing them with air support
to retake territory, while U.S. Special Operations Forces
and air power directly target ISIS leadership, oil convoys,
financial stores, and other positions.11

The current approach, however, is limited in very
significant ways. Most importantly, it relies heavily
on ground forces that are predominantly Kurdish and
Shia: Iraqi Kurdish peshmerga fighters, the People’s
Protection Units (YPG), which are strongly influenced by
the ideology of the Kurdistan Workers Party (PKK), and
primarily Shia Iraqi security forces.12 These troops were
highly effective in retaking Kurdish and Shia territory
from ISIS, or territory that could be used as a launching
pad to attack major Kurdish and Shia areas.13 However,
they are likely to be much less motivated to drive deep
into the Sunni heartland that is the core of ISIS territory
and includes the cities of Raqqa, Deir al-Zour, and Mosul.
Moreover, the local population is unlikely to accept these
forces, fearing revenge killings or ethnic cleansing.14 And
even if these forces retook Sunni territory, if there was no
effective local Sunni security force to hold it afterwards,
the likely result would be the alienation of the local
Sunni population and the reemergence of ISIS or another
extremist alternative.15

In Iraq, the current strategy has been based primarily
on working through the Iraqi central government to
train forces to retake territory, including the possibility
of a Sunni National Guard force to provide local security
in retaken ISIS territory. However, intra-Shia compe-
tition, combined with entrenched sectarianism in the
Iraqi political system, is leading the Iraqi government to
essentially sabotage any efforts to build a Sunni force.16
It is unclear whether the Baghdad government will
ever be willing to support such a policy, and the Iraqi

G iven the complexity of the situation in Syria
and Iraq, the first challenge in developing an
effective counter-ISIS strategy is to develop a

coherent strategic framework. This chapter begins by
briefly summarizing current policy and the challenges
associated with it. It then describes key assessments and
assumptions about the ISIS challenge, from which it
derives an overall approach.

The Current Approach and Its
Limitations
Fifteen years after 9/11, al Qaeda has suffered signifi-
cant losses, but the threat from Islamic extremism has
morphed and metastasized in ways that remain dan-
gerous to the United States. The rise of ISIS and the
emergence of a proto-state in the heart of the Middle
East represents a clear and present danger to America’s
population, partners, and interests. The large swath of
territory in eastern Syria and western Iraq controlled
by ISIS is a safe haven from which terrorists can launch
and inspire external attacks.4 The existence of a nascent
Islamic caliphate allows ISIS to claim the mantle of
leadership in global Islamic extremism and obviate new
recruits to join the movement.5

The civil war in western Syria
that stretches from Dara’a to
Aleppo has killed 300,000 to
500,000 people, displaced
more than 11 million, including
almost 5 million refugees
outside of Syria, and has caused
an estimated $200 billion
in damage to the country’s
infrastructure and economy.

Meanwhile, the civil war in western Syria that
stretches from Dara’a to Aleppo has killed 300,000
to 500,000 people, displaced more than 11 million,
including almost 5 million refugees outside of Syria,
and has caused an estimated $200 billion in damage to
the country’s infrastructure and economy.6 While ISIS
is less of a central combatant in this conflict, the war in
Syria has created the security and governance vacuums
necessary for ISIS to take and hold territory.7 The conflict
has become a proxy war, with Russia, Iran, Turkey, Saudi
Arabia, Jordan, the United States, and others all arming

10

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

outcome of the Syrian Civil War over the defeat of ISIS
or view the challenges equally important. If Washington
seeks their cooperation in fighting ISIS — a necessary
prerequisite for its defeat — it will need to seek an end to
the civil war.

Another drawback of the current American policy in
Syria is that it does not match conditions on the ground,
which are not ripe for the settlement the U.S. approach
envisions. The Assad regime and its supporters are
negotiating from a position of strength and believe that
a continuation of the conflict will only further enhance
their leverage. Meanwhile, the opposition and some of its
external supporters remain firmly opposed to any agree-
ment that leaves Assad in power.

Finally, extremist groups — most notably the al Qaeda
affiliate Jabhat al Nusra and its close ally Harakat Ahrar
al-Sham al-Islamiyya — have been comparatively the
more effective fighting and governing forces in northwest
Syria and are actively establishing a safe haven for global
jihadist fighters.24 Meanwhile, feeling besieged and with
few options, more moderate elements of the opposition
have turned to alliances with these extremist forces to
fight Assad.25

Key Assessments

ISIS’ proto-state is its center of gravity. As long as ISIS
retains its safe haven it will enjoy a base from which
to plan attacks against the United States and its allies
and present itself as the vanguard of the global Sunni
Jihadist movement. Holding territory is essential to ISIS’
capacity to attack the United States and its partners. The
recent attacks in Paris and Brussels were executed by
ISIS members who received training and indoctrination
in Syria and began planning the attacks there before
returning to Europe.26 The legitimacy and recruitment
capacity of ISIS depends on its ability to claim the
existence of a territorial caliphate. ISIS uses the claim
and appearance of a caliphate as central in its messaging
to the global jihadist movement.27 ISIS makes the case
that it is an epoch-making correction movement within
Islam that is destined to reinstate a true Islamic govern-
ment of Muhammad, his contemporary supporters, and
his immediate heirs.28 As long as ISIS continues to hold
territory and govern as a state, this message holds appeal
to potential recruits. The proto-state also provides
ISIS with resources including taxes and oil revenues.29
Therefore, any approach for defeating ISIS must elimi-
nate its hold on territory.

ISIS’ proto-state will survive as long as Iraq and Syria
are embroiled in civil wars and sectarian political conflict.

government is actively trying to limit the size of the U.S.
force in the campaign against ISIS.17

Since the start of the anti-ISIS campaign in September
2014, U.S. military support has been highly constrained
and has only slowly ramped up, leading to a perception of
“creeping incrementalism” in the U.S. effort.18 The lack of
U.S. combat advisors embedded among front-line partner
units, for instance, has resulted in the fight proceeding
slower than necessary.19 Further, a lack of delegated
authorities for military operations in eastern Syria, and
caps on the total number of personnel in Iraq and Syria,
limit the effectiveness of U.S. military operations against
ISIS.20

Since the start of the anti-
ISIS campaign in September
2014, U.S. military support
has been highly constrained
and has only slowly ramped
up, leading to a perception
of ‘creeping incrementalism’
in the U.S. effort.

Responding to the Syrian Civil War
Secretary Kerry has led an international diplomatic
effort that in February 2016 resulted in a Cessation of
Hostilities that has significantly reduced civilian casual-
ties in parts of the country. However fighting continues
unabated in other regions, including in some of the
most strategically important areas such as Aleppo and
Damascus.21 The United States has supported and armed
some anti-Assad groups in western Syria — most notably
the Southern Front, which controls swaths of territory
near the Syrian-Jordanian and Syrian-Israeli border
areas — and selected smaller groups throughout north-
west Syria.22 But the overall primary focus of the U.S.
effort has been much more heavily focused on ISIS-held
territory.

This approach has a number of problems.
Deprioritzing the Syrian Civil War and focusing pri-
marily on the ISIS proto-state ignores the reality that
Syria’s conflict creates the conditions under which
ISIS will endure. If the proto-state in eastern Syria
and western Iraq is eliminated but security vacuums
and extremist safe havens remain, ISIS or like-minded
groups such as al Qaeda will take advantage of the situa-
tion to hold territory and continue to present a threat.23
Moreover, many of the key external actors — including
Turkey, Saudi Arabia, and Russia — prioritize the

@CNASDC

11

Neither the Assad regime nor the opposition can com-
pletely and indefinitely control all of western Syria and
no external power will invest the resources to bring about
total victory by one side. With the support of the Russian
intervention, the Assad regime has solidified its hold on
its territorial statelet in western Syria, particularly in
Latakia, Tartus, Homs, and around Damascus, and has
begun expanding this territorial base east to Palmyra.33
But after five years of fighting it does not have the
manpower or military capacity to recapture all of Syria.34
Similarly, opposition forces have also been unable to
make significant gains in territory that is not demograph-
ically Sunni Muslim. There are also limits to Russia’s
willingness to assist the regime in recapturing all of the
territory that has fallen under rebel rule throughout
the country, as indicated by its announcement that it is
beginning to drawdown some of its forces. In spite of
major Russian-backed military operations around the
city of Aleppo — Syria’s largest city — and a possible
offensive in eastern Syria against ISIS’ putative capital of
Raqqa, there are limits to Russia’s capacity to intervene in
a manner that will win back all of Syria’s territory for the
regime.35 And there is no political support or interest in
the United States to launch a major land operation to put
all of Syria under one authority. Therefore, any long-term
solution for the civil war in western Syria will not involve
total victory by one side, but instead a political arrange-
ment where much of the responsibility for security is
devolved to local actors — at the expense of the power of
the Syrian central government.36

The rise of ISIS is the most dangerous symptom of
instability in the Middle East. But the real source of the
virus infecting the region is the governance and security
vacuums brought on by state collapse and civil war.
The civil war in Syria gave an opportunity for a deeply
wounded al Qaeda in Iraq (AQI) to find new strength and
a new cause and eventually reignited conflict in an Iraq
governed by a Shia chauvinist government.30 As long as
the civil wars in Syria and Iraq continue ISIS or another
extremist alternative will be able to establish safe havens,
attract foreign fighters, and continue to threaten the
United States and its partners.31 Therefore, any U.S.
strategy must seek to end these wars.

The conflicts in Iraq and Syria have different dynamics
in different regions of both countries and therefore can only
be addressed through a strategy that takes these varying
dynamics into account. A successful strategy must simul-
taneously address the two separate theaters of conflict
that have emerged in Iraq and Syria: (1) ISIS-held eastern
Syria and western Iraq; and (2) the Syrian Civil War in
the western part of Syria between Dara’a and Aleppo.
It must also look at Syria and western Iraq as a number
of different regions including: (1) ISIS-held western
Iraq; (2) ISIS-held eastern Syria; (3) Kurdish-majority
northeastern Syria; (4) northwest Syria; (5) An Alawi-led
statelet in Damascus and central Syria; and (6) south-
west Syria. Each of these areas will require a separate
approach for developing local security and governance
structures that are acceptable to the local population and
therefore sustainable.

The conflict in ISIS-held western Iraq and eastern Syria
will continue until some combination of local security
forces and militias with a sectarian make-up that is
acceptable to the population can clear, hold, and govern
that territory. The United States has already learned
this lesson after successfully marginalizing AQI in 2007
and 2008 only to see it reemerge as ISIS because of the
Shia-led Iraqi central government’s failure to address the
grievances of the local Sunni population.32 If the majority
of ISIS territory is retaken by sectarian Shi’a militias, the
Alawi-dominated Assad regime, and Syrian and Iraqi
Kurdish forces, there is a major risk of ISIS’ reemergence
either in its current form or as a successor organization.
In the long term what is necessary is comprehensive
political settlements among the major sectarian and
ethnic groups in Iraq and Syria. But since that is unlikely
in the near term, what will first be necessary is to retake
ISIS territory with Sunni actors who do not present a
threat to the international community and are acceptable
to the local population.

ISIS leader Abu Bakr al-Baghdadi announces the formation of the
Caliphate in Mosul, Iraq, in July 2014. ISIS uses its claim of being
the Caliphate as a major recruiting tool for global jihadists by
positioning itself as the epoch-making movement in Islamic history.
(Wilayah Ninewah/Twitter).

12

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

execute terrorist attacks against the United States and its
partners.

No durable resolution to the conflicts in Syria in Iraq
is possible without agreement among the external actors
who are a source of much of the conflict. Saudi Arabia,
Qatar, and Turkey continue to provide support to Sunni
extremist groups inside Syria, and Turkey, in spite of
recent improvements, has failed to effectively control its
border, fueling ISIS and other groups inside Iraq. Russia’s
intervention has stabilized the Assad regime but has also
undercut many moderate rebel groups inside Syria who
could potentially control territory and provide security
for acceptable governance structures. Iran’s insertion of
Shia militia groups and continued support of the Syrian
government is increasing the level of violence inside
Syria, and its sectarian agenda in Iraq has also fueled
further conflict and alienated Iraqi Sunnis who are nec-
essary to fight ISIS.

A New Approach

Given the situation described above the overall objec-
tive of American strategy should be to significantly
reduce, and over the long term eliminate, ISIS’ ability
to execute and inspire attacks against the United States
and its partners. This requires the United States and its
partners to destroy the proto-state in Iraq and Syria.
Equally important but much more difficult to accom-
plish will be preventing the proto-state’s reemergence or
the emergence of alternative extremist groups that can
hold territory in Iraq and Syria. This can only be done by
strengthening local security and governance and ending
the conflict in a manner that addresses the grievances of
the Sunni populations of Iraq and Syria. This approach
requires four central lines of effort through which the
United States must:

1. Build coherent regional opposition groups from the
bottom up.

2. Increase direct U.S. military support to opposition
groups and U.S. direct action counter-network
operations against ISIS.

3. Leverage increased U.S. investment on the ground
into diplomatic influence with key external actors.

4. Pursue a political settlement acceptable to
all reconcilable groups while marginalizing
irreconcilables.

Neither the opposition nor the Assad regime is likely
at a point yet where either is open to a political solution.
The agreement on a Cessation of Hostilities brokered by
the United States and Russia had dramatically reduced
civilian casualties and been surprisingly durable.37 While
nominally in effect, it remains fragile, however, and there
are few indicators that either the regime or the oppo-
sition is ready to permanently put down their weapons
and agree on a political transition process, given how
deeply they disagree on the role of Bashar al-Assad in
such a process. Indeed, in a number of important areas,
including in and around Aleppo and the suburbs of
Damascus, the ceasefire is failing. Therefore, the U.S.
strategy must alter the balance of power on the ground in
order to change the parties’ calculus and bring them to a
point where they can come to a negotiated agreement.

Any long-term solution for the
civil war in western Syria will
not involve total victory by one
side, but instead a political
arrangement where much of
the responsibility for security
is devolved to local actors — at
the expense of the power of the
Syrian central government.

Other extremist groups will seek to fill territory vacated
by ISIS. It is not enough to simply eliminate the ISIS
proto-state — Washington must also ensure that at the
end of the conflict in Syria and Iraq, other extremist
organizations do not hold territory from which they
could threaten the United States. In this regard, the most
likely threat is Jabhat al-Nusra — al Qaeda’s Syrian affil-
iate — and its allies within the Syrian armed opposition.
Jabhat al-Nusra has established a safe haven in Syria’s
Idlib province in cooperation with ideological extremist
allies in the Syrian armed opposition, most prominently
Harakat Ahrar al-Sham al-Islamiyya, and other groups,
most recently through the Jaysh al-Fateh coalition.38
By aiding and abetting the rise of al Qaeda’s proto-state
in northwest Syria and providing community cover for
global jihadist fighter networks, organizations such as
Harakat Ahrar al-Sham al-Islamiyya are as much a threat
as al Qaeda. There must be a comprehensive strategy that
eliminates the ability of any extremist group in Syria and
Iraq from gaining a safe haven from which to plot and

@CNASDC

13

In western Syria, a more fundamental shift is needed.
Rather than focusing first on coming to a political agree-
ment, the United States should help build security and
governance structures from the bottom up. It should
emphasize arming and training local groups that are
acceptable to the United States regardless of whether
they are fighting Assad or ISIS. The purpose of this effort
is not just to defeat ISIS but to have these groups margin-
alize other extremist actors and to create an acceptable,
sustainable, long-term governance and security situa-
tion, which eliminates future terrorist safe havens and
marginalizes al Qaeda’s influence and presence. This
approach should also include a greater willingness by the
United States to use coercive military threats and, if nec-
essary, limited military actions to deter the Assad regime
and Russia from attacking these groups from the air, thus
creating greater space for them to thrive and govern.
The greater commitment to shaping this effort on the
ground should be compelling to U.S. partners who have
prioritized Assad’s fall over the threat from ISIS — most

In ISIS-controlled territory, this strategy does not
entail a fundamental shift in current U.S. strategy but
requires instead some major course corrections. Most
importantly, it means a willingness to lean further
forward in the types of military action the United States
would take in this territory. This strategy also empha-
sizes above all the importance of training local security
forces to retake ISIS-held territory. This requires
patience and a strategy that may take a number of years
but focuses on building the right hold force as opposed
to retaking territory with forces that will ultimately be
unacceptable to the local population. It means recog-
nizing the limits of Syrian Kurdish fighters and providing
more support for Arab fighters who can reconquer
eastern Syria. It also means that while it is important to
try to work through the Shia-controlled Iraqi central
government, if this becomes too much of a limitation in
building an Iraqi Sunni force, the United States should
be willing to consider circumventing Baghdad or at least
increasing pressure on it to induce a change in behavior.

Mourners at the memorial site for the victims of the November 13, 2015, ISIS attacks in Paris, which killed 130 people. The objective of
American strategy should be to significantly reduce, and over the long term, eliminate ISIS’ ability to execute and inspire attacks against the
United States and its partners. (Mstyslav Chernov/Wikimedia)

14

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

notably Saudi Arabia and Turkey. The next president
should leverage that appeal and the initial goodwill that
a new administration often enjoys to launch an early
diplomatic effort to convince Saudi Arabia and Turkey to
more closely coordinate their arming efforts in western
Syria with the United States and also contribute more to
the ISIS fight.

Over time, these dual approaches to displace ISIS
in the East and ensure greater moderate control in the
West should roll back extremist influence across Syria
and Iraq and set the conditions for negotiated political
outcomes in both countries. In Iraq, stronger local Sunni
forces that displace ISIS can increase Sunni leverage in
negotiations with Baghdad. Over time this Sunni force
can help facilitate power-sharing arrangements in Iraq
that are reflective of this new security situation on the
ground. In Syria, as moderate forces increase their influ-
ence and control in the northwest and southwest, over
time they can work toward a power-sharing agreement in
which Assad’s Alawi-led successor government remains
in control of territory in central-western Syria, which
the regime has held throughout the war, while local
groups — reflective of the region’s ethnic and sectarian
mix — control and govern their territory in the northwest
and southwest. This could be acceptable to Russia, who
would still maintain an ally in the Alawi-led successor

government in western Syria, thus giving the Russians
a military foothold and naval base in the region. At the
same time, this would reduce extremist threats to Russia
from other parts of Syria. It may be acceptable to Iran,
which would maintain it relationship with the Alawi-led
successor territory, leaving open its lines of communica-
tion into Lebanon.

Finally, it is also important to note that the most
difficult question in this approach is whether it is even
possible to forge political agreements that keep Iraq and
Syria whole. The various parties may be too far apart; in
that case it will be impossible to preserve Iraq and Syria’s
territorial integrity. The preferred outcome is for Iraq
and Syria to remain whole, as the breakup of states is
often a violent experience with unpredictable implica-
tions, especially for other regional actors — most notably
Turkey, which strongly objects to an independent,
Kurdish-dominated state. Even if Iraq and Syria do break
up, the strategy described in this paper still holds. The
primary objective must be to close the security and gov-
ernance vacuums that have led to an ISIS proto-state, an
al Qaeda safe haven, mass civilian casualties, and desta-
bilizing refugee flows. Empowering local forces that are
acceptable to the population is the fundamental building
block to doing so.

15

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

15

CHAPTER 02
Build Coherent Regional Opposition
Groups from the Bottom Up

16

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

to the local level while maintaining the territorial integ-
rity of Iraq and Syria.

One of the keys to this strategy is that it adheres to
the pattern of mobilization and organization followed
by the armed opposition rather than trying to graft an
artificial structure external to the conflict over numerous
local dynamics and power centers.41 Most frequently,
armed opposition groups are organized at the local level
in their areas of origin and typically conduct operations
near there. While building from the bottom up may seem
complex and difficult to execute, there are examples from
Syria and Iraq in which this has worked. The Southern
Front — an ideologically moderate force consisting of 40
to 50 local groups in southern Syria and supported by the
United States and Jordan — is one of the most striking
success stories.42 Formed in February 2014, this loose
confederation of locally organized groups has been able
to seize and hold significant portions of territory around
the Dara’a, al-Quneitra, and Rif Damascus governorates.
The Southern Front can be thought of as having multiple
layers. Groups initially arose around leaders recruiting
from the local population. These smaller groups then
formed broader alliances with those of surrounding
areas, eventually evolving into a broader coherent
regional organization. The group includes roughly
30,000 fighters and receives support and direction from
the United States and Jordan, and all of the constituent
groups of the organization have committed to a covenant
that supports a democratic and inclusive Syria. But
without a loose, bottom-up approach that starts with
trusted local leaders, this model would not work.

Another example is in northeastern Syria, where the
United States has supported the development of the
multi-ethnic, but primarily Kurdish-dominated, Syrian
Democratic Forces (SDF) coalition composed of local
Kurdish, Arab, and other ethnic and sectarian militias to
eject ISIS from Syrian-Turkish border areas and to hold
territory that is being used to stage campaigns against
ISIS’ core areas of control in eastern Syria. The force
began by building on top of the YPG — a PKK-aligned
Kurdish military force that had existed for years and
was the backbone of the initial fighting force. As with
the Southern Front, the key was to take advantage of
the already existing local forces instead of building an
external one not consistent with how fighting and orga-
nizing on the ground was proceeding.

While nascent, the New Syrian Army — a U.S.-backed
anti-ISIS organization composed of Free Syrian Army
affiliates displaced by ISIS from Syrian-Iraqi border areas
around the eastern city of Deir al-Zor — is strengthening
into a vanguard force that can encourage and support

W ithout a credible ground force acceptable
to the local population it will be impossible
to displace not only ISIS but also Jabhat

al-Nusra and other extremist groups that may threaten
U.S. interests. A unified Arab force comprising the armies
of multiple Middle Eastern states is probably not the
answer. It is unlikely the states are willing or capable
of performing such a function; they have a number of
problems working together and are absorbed in other
conflicts, such as Yemen.39 The Kurds have been effective
partners in Iraq and Syria, but they will not be willing to
retake and hold large swaths of Sunni territory and will
not be accepted by the local population. Using the Assad
regime or Iraqi Shia militias is also unlikely to work and
could lead to sectarian and ethnic cleansing and a highly
negative reaction from the local population, who would
be unwilling to accept these forces.40

The most viable option is to
pursue a bottom-up strategy for
building cohesive, acceptable
regional armed coalitions of
multiple local groups that
can be tailored for individual
regions in Iraq and Syria.

Thus, the most viable option is to pursue a bottom-up
strategy for building cohesive, acceptable regional armed
coalitions of multiple local groups that can be tailored
for individual regions in Iraq and Syria. This approach
would have to be applied differently in southwestern
Syria, northwestern Syria, eastern and northeastern
Syria, and western Iraq. The United States should focus
on providing incentives for groups it has already vetted
to join together into larger regional coalitions with
genuinely unified command. Over time, as these groups
become the center of gravity in their respective regions
and marginalize or defeat ideological extremist orga-
nizations, they can be brought together to form larger
civil-military structures through local councils and
govern the predominantly Sunni rebel–ruled areas. As
the security and political environment allows, and as
the groups acquire leverage, these regional structures
can negotiate a long-term political solution with the
remnants of the Assad regime, the Iraqi central govern-
ment, and the Kurdistan Regional Government. Ideally,
such solutions would formally devolve governing power

@CNASDC

17

groups unacceptable to the United States. But if the
response in such a situation is to immediately cut off all
support, it may only lead to greater empowerment of
extremists. There are numerous examples, especially in
northwest Syria, where too quickly withdrawing support
without trying to remedy the situation only led to a loss
of U.S. influence and greater inroads for extremists.
Prominent examples in northwest Syria were Harakat
Hazm, the first moderate armed opposition coalition to
receive BGM-71 TOW anti-tank missiles, and Division 30,
the first moderate armed opposition group incorporated
under the Pentagon’s Syria Train and Equip Program.44

Admittedly, this approach comes with real risks.
Extremists may be too entrenched, especially in north-
west Syria, to build a credible and effective alternative.
Trying to detach more moderate groups from the
extremists will also take time, which requires political
space and patience often lacking in Washington and with
the American public. There also inevitably will be groups
that fail on the battlefield and instances where organi-
zations the United States initially supported become
problematic or unacceptable. And there is the danger
of catastrophic success, where the groups put too much
pressure on the Assad regime and cause it to collapse,
though Russian support to the regime should be able
to prevent that scenario. But this bottom-up approach
is still the only one that has shown any track record of
success inside Syria and Iraq.

Below we outline how to pursue this approach in
four major regions in Iraq and Syria where ISIS holds
territory or there is intensive security and governance
competition involving extremist groups.

local uprisings against ISIS’ rule in its core territory in
eastern Syria. This is an adaptation of a successful model
used in Iraq during the 2006–08 Anbar Awakening, in
which the United States engaged with area Sunni tribes
to help them build a force capable of displacing al Qaeda
in Iraq (AQI) and holding their territory. Indeed, the
Anbar Awakening may be the single best example of how
working with local forces can secure Iraq and Syria in
the long term. After years of failing to suppress the Sunni
insurgency in Iraq, the ability to build a local Sunni force
from the bottom up was one of the essential ingredients
to reshaping the situation on the ground, which led to
a dramatic drop in violence. The key to replicating this
effort is that most of the fighters come from areas that are
now ISIS-controlled and that they will be responsible for
liberating. Moreover, training is conducted nearby on the
Jordanian side of the border, thus keeping these fighters
very close to the battlefield.

The Anbar Awakening may
be the single best example
of how working with local
forces can secure Iraq and
Syria in the long term.

These efforts stand in contrast to more centralized
approaches to build national forces, such as that by
the United States in supporting the Supreme Military
Council (SMC) of the Free Syrian Army at the start of
the civil war or the Pentagon’s much maligned train-
and-equip program in 2014–15. In both those instances,
opposition military structures and leadership removed
from the battlefield did not reflect realities on the
ground, leading to failure.43 In the SMC, the United
States tried to place an artificial command-and-control
structure outside of Syria that did not reflect or represent
those fighting on the ground — a strong contrast to the
Southern Front model. And in the case of the 2014–15
train-and-equip program, forces were trained strictly to
fight ISIS despite the fact that most were living in areas
where the conflict was primarily with Assad. They were
also removed far from the battlefield for training, further
disconnecting them from the local dynamic.

Another key lesson from previous U.S. security force
assistance efforts has been to demonstrate a degree
of patience with the organizations the United States
supports. These forces will on occasion suffer setbacks
on the battlefield, but that should not lead to the with-
drawal of U.S. support. Moreover, some groups may
occasionally work together or deconflict with extremist

Members of the New Syrian Army participate in training to acquire
the skills necessary to call in coalition airstrikes for close air support
against ISIS. The New Syrian Army is mobilized from vetted eastern
Syrian armed opposition fighters with a long record of combating
ISIS. (New Syrian Army/YouTube)

18

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

has also been able to unify many smaller armed opposi-
tion groups into a more cohesive fighting and political
force.47 The Southern Front is now putting significant
energy into increasing its presence near Damascus to
apply pressure on the Assad regime and to strengthen
its collective deterrence against radical Sunni groups,
including ISIS and al Qaeda, in southern Syria.48

The Southern Front is far from a perfect partner.
It continues to maintain relations with ideological
extremist actors such as Jabhat al-Nusra and Harakat
Ahrar al-Sham al-Islamiyya. Those relations gener-
ally exist to prevent internecine rebel conflict, as many
Southern Front affiliates and local fighters from the
ideological extremist groups belong to the same tribe,
clan, and extended family.49 The Southern Front has also
suffered significant setbacks since the Russian interven-
tion in the summer of 2015, and Assad regime/Russian air

Southwest Syria

The United States should continue, and deepen, its
support for the Southern Front in southwest Syria, which
is already an effective acceptable regional force. Due
to U.S. and Jordanian efforts, the Southern Front is a
working, although by no means perfect, alliance of more
than 40 relatively politically moderate armed opposi-
tion forces that operate from the Damascus suburbs
to the Syrian-Jordanian border.45 Since its formation
in February 2014, the Southern Front has consciously
sought to link its military actions on the ground with
an inclusive political platform that is acceptable to U.S.
policy while simultaneously developing into an effective
force against radical Sunni extremists in that part of the
country.46 Indeed, it is now the most powerful opposition
force in southern Syria. Because of its effectiveness, it

This map, based on reporting from ETANA’s network of Syrians inside the region – including from the Southern Front – depicts the areas of
control in southwestern Syria, including Dara’a, Suweida, al-Qunaitra, and RIf Damascus governorates. (ETANA)

Areas of Control in Southwestern Syria

@CNASDC

19

approach for peeling away organizations from Jabhat
al-Nusra. Northwest Syria presents a more complex
challenge, where extremist opposition groups including
Jabhat al-Nusra and Harakat Ahrar al-Sham al-Is-
lamiyya dominate the battlefield. This region has some
potentially foundational moderate armed opposition
coalitions, but they are newer, smaller, and compar-
atively weaker than the Southern Front, and military
pressure from the Assad regime and its allies is forcing
them into deeper cooperation with ideological extremist
organizations.51 In spite of these difficulties, there are
nascent moderate armed opposition regional coali-
tions the United States can work with to take and hold
territory, displace extremists, and over time improve
local governance. One such promising coalition is Jaysh
al-Nasr, which has gone through two iterations since its
initial formation in August 2015. The nascent Al-Farqa
al-Shamaliyya coalition also has the potential to become

superiority has led to setbacks on the battlefield. Assad’s
continued campaign of targeting civilians through barrel
bombing and artillery has made it very difficult for the
Southern Front to develop effective governance struc-
tures, preventing the force from consolidating control
and beginning to replace the Assad regime as the new
local authority in this region.50 Since the announcement
of the Cessation of Hostilities, though, the south has
generally remained quiet, giving the Southern Front a
respite from the fighting. Despite the various challenges
it faces, the Southern Front remains the most powerful
and moderate opposition force in southern Syria — and
far preferable to many of the other potential alternatives.

Northwest Syria

In northwest Syria the United States should support
efforts by Jaysh al-Nasr and the Al-Farqa al-Shamaliyya
coalition, and use them to pursue a patient long-term

This map depicts the areas of control in northwestern Syria, including Lattakia and Idlib governorates, and areas of Aleppo, Hama, and Homs
governorates. It is based on reporting from People Demand Change’s network on the ground throughout this area of Syria. (People Demand
Change and CNAS)

Areas of Control in Northwestern Syria

20

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

area to stabilize one of the most important front lines
against ISIS as well as the Assad regime and its allies.

Ultimately, it is probably too late to eliminate the
extremist problem in the northwest — at best it can be
marginalized. And even that may not be possible given
the deep inroads extremist forces have made in this
territory. But it is still preferable to try to empower more
acceptable elements, especially given that this is a rela-
tively cost-effective strategy. If it fails, the United States
and its partners eventually may have to shift to a contain-
ment strategy in the northwest and treat it similarly to
the Federally Administered Tribal Areas in Pakistan and
conduct persistent counter-network actions to continu-
ously degrade Jabhat al-Nusra and its allies.

Eastern Syria

The United States should use northeastern Syria as a
beachhead from which to train Sunni Arabs displaced
from ISIS-controlled eastern Syria and reach into local
tribes, while continuing to expand support for the
New Syrian Army in southeastern Syria. In Syria, the
patchwork counter-ISIS campaign is having its greatest
success in the Kurdish-controlled northern areas of
the country where it is working through the Syrian
Democratic Forces (SDF). Militias within the SDF are
highly motivated to remove ISIS from Syrian-Turkish
border areas. The SDF has great utility to the count-
er-ISIS campaign, and should remain a central line of
effort for the United States.54

Yet, there are some real limitations, and the United
States must avoid overcommitting to the SDF and by
doing so irritating other key players. Despite significant
efforts to diversify its membership, the SDF remains
dominated by Kurdish fighters. It is not an appropriate
force for displacing ISIS from Arab-majority areas
including ISIS’ putative capital of Raqqa and the city
of Deir al-Zor near the Syrian-Iraqi border. Moreover,
a majority of the SDF units are linked to the People’s
Protection Units (YPG), which has close ties with the
Kurdistan Workers’ Party (PKK), which Turkey con-
siders a terrorist organization with a long history of
conducting attacks inside Turkey.55 Because of this link,
Turkey strongly opposes the continued expansion of the
SDF, and any long-term effort will not be able to rely too
heavily on the Kurds without causing a major negative
reaction from a NATO ally essential for any long-term
settlement in Syria and Iraq.56

The SDF beachhead also creates an opportunity to
build out a base in the heart of the northeastern SDF-
controlled Hasakah governorate, which would serve as

a strong moderate armed opposition institution in
northern Syria.52

But any effort in this area will take much longer and
be much more difficult than in the south. In many cases
these moderate groups have been backed into a corner by
the Assad regime and turned to more capable extremist
organizations for help. Peeling them off from their
reliance on groups such as Jabhat al-Nusra or Harakat
Ahrar al-Sham al-Islamiyya in the near term is unlikely.
But in the long term, if thanks to American and inter-
national support they are able to fight the Assad regime
more effectively than the extremists and govern more
effectively than the extremists, they may be able to wean
themselves off of this dependency.

Another challenge is that these groups have fought
fierce battles against the Kurdish-led Syrian Democratic
Forces supported by the United States in and around
Aleppo, posing challenges to coordination, much less
eventual integration.53 These tensions between two
U.S.-supported rebel groups show the complex web
Washington is grappling with when pursuing this
approach. And as the United States increases arming and
training for these groups it will have to use its increased
leverage to apply pressure on both sides to show restraint
and agree on a clear line of control.

Any successful effort in the northwest will also take
significantly more coordination between the United
States and Turkey to seal the Turkish-Syrian border and
coordinate their support for local groups. Only close
Turkish-U.S. coordination can lead to the creation of a
multi-ethnic armed opposition coalition in the Aleppo

The Syrian Democratic Forces coalition, here shown announcing
its formation in October 2015, has been the primary vehicle for the
ground component of the Coalition counter-ISIS campaign in Syria.
(Syrian Democratic Forces/YouTube)

@CNASDC

21

and al-Shay’tat, that live under ISIS rule in eastern Syria.
And the United States should push its regional partners,
most notably Saudi Arabia, to also use their influence
with these tribes to recruit fighters and convince the
tribes to turn on ISIS.

In addition to pushing from the north, the United
States can also open a new front against ISIS in south-
eastern Syria. U.S. forces should continue to build out the
capacity of the New Syrian Army (NSA), currently in the
nascent stage of its development. The NSA is composed
of eastern Syrian Free Syrian Army affiliates primarily
displaced from the Deir al-Zor governorate by ISIS. Most
of the constituent militias within the NSA belong to the
Saudi-supported Asala wal-Tanmiya umbrella organi-
zation, which is ideologically Islamist but amenable to
a pluralistic post-conflict Syria. Though it remains in
its early stages of development, the NSA can stage from
Jordan and take advantage of the sparsely populated,
difficult-to-police southeastern Syrian Desert region.57

the hub of Coalition-led operations to displace ISIS in
Raqqa and Deir al-Zor governorate. The United States
recently announced an additional deployment of 250
special operations forces to Syria primarily for this
mission. Many local fighters do not wish to leave their
homes and local areas they are defending to go outside
the country. But from this forward base the United States
can focus on recruiting primarily Sunni Arabs who have
been displaced from ISIS-held territory in eastern Syria
to be part of this force as they would be the most moti-
vated to come to this territory and train to retake their
previous homes. Ideally, these fighters would eventually
form a force separate from the YPG, but in the short term
that is unlikely because the YPG’s superior capabilities
still act as the backbone for any northeastern force.
This base can also provide secure lines of supply and
reinforcement to support key Sunni Arab tribes, such as
the Shammar, Ougaidat, al-Afadlah, Mashahda, Na’ime,
Jabbour, Dulaim, Baggara, Bani Khaled, Waldeh, Turki,
Bani ‘Izz, al-Haddadeen, Jees, Quliaan, ‘Anazah, al-Dyab,

This map depicts the areas of control in eastern Syria, including Deir al-Zor, Hasakah, and Raqqa governorates. (People Demand Change)

Areas of Control in Eastern Syria

22

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

Reserve manpower for an expanded Sunni National
Guard force could be mobilized partly from the hundreds
of thousands of Sunni Iraqis that have been internally
displaced from areas now under ISIS’ authority, most
of whom are now resident in northern Iraq. The Iraqi
central government has been slow in arming and sup-
porting Sunni opposition forces as a result of sectarian
concerns and pressure from Iran, which carries signifi-
cant influence in Baghdad. U.S. support for local Sunni
tribal-based security forces should continue to be run
through Baghdad with the assistance and coordination
of the ISF. This will help to knit a closer relationship
between the Iraqi national government and these bot-
tom-up Sunni groups, an important political step. But
the United States should make clear to the Iraqi govern-
ment that if it is not willing to step up its support for the
Sunnis, the United States may be willing to provide its
own direct support to local Sunni security forces. The
reason for caution is the fragility of Haidar al-Abadi’s
government in Baghdad — one we would prefer to see
remain in power and that could be harmed if the United
States were to directly arm the Sunnis. But U.S. interests
in rolling back ISIS are too important to be held hostage
by dysfunctional Baghdad politics. Moreover, Abadi’s
ability to continue to keep his position stems from a
dearth of viable alternatives, as none of the parties are
necessarily interested in a months-long stasis that comes
with the formation of a new government.

The United States and the Iraqi central government
should also focus on internal armed opposition to ISIS
inside of the territory it currently controls in western
Iraq. Tribally mobilized resistance organizations such
as Ninewah’s Quwat al-Usuud (Lions’ Force) are already
providing the coalition with intelligence on ISIS and
assisting in providing targeting data for coalition air-
strikes against ISIS targets.61 The United States and
Baghdad should invest more heavily in recruiting these
internal opposition actors that work against ISIS and
in providing them with weapons, training, and advising
where possible. In some cases, that will mean taking
greater risk to contact and potentially provide assis-
tance to peel off ISIS’ uneasy Sunni allies that currently
subordinate themselves to the ideological extremist
organization because they strongly dislike Baghdad’s
policies.62 While internal opposition organizations such
as Quwat al-Usuud are not yet powerful enough by
themselves to displace ISIS, they can be demonstrably
more effective if coordinated into a resistance network
that, alongside Iraqi national forces, can take and hold
territory from the Islamic State.

Western Iraq

The United States should prioritize training of Sunni
forces in Iraq, ideally through the Iraqi central govern-
ment, but if that continues to fail then directly. In Iraq,
the immediate challenge is to build a credible local Sunni
force that can work as an adjutant to the Iraqi Security
Forces (ISF) to take and hold territory in western Iraq.
The ideal way to accomplish this is for the ISF to become
increasingly multi-sectarian, and the United States
should continue to work toward this objective in capaci-
ty-building programs with the ISF. However, if the Iraqi
government continues to be obstinate in refusing to
integrate Sunnis into the security forces, then the United
States should begin looking for opportunities to test the
proposition of directly training Sunnis in Kurdish-held
territory in the North.

A more capable and inclusive ISF, with Sunni brigades
mobilized from the local populations in ISIS-held areas,
will be required to defeat the foe on the battlefield and
hold recaptured territory in Sunni areas. If Iraq’s count-
er-ISIS forces consist largely of Shia militias, purposely
built to model the IRGC’s basij militia system that main-
tains internal obedience in Iran, the end result is likely to
be increased sectarian violence.58 This will only further
marginalize Iraq’s Sunni communities and divorce them
from the Iraqi central government. In the long term,
the development of capable local Sunni forces, essen-
tially a Sunni National Guard equivalent to the Kurdish
Peshmerga, can give the Sunnis greater leverage in their
negotiations with the Shia-dominated central govern-
ment, thus ensuring Sunni grievances can be addressed
in a long-term arrangement. However, political brinks-
manship in Baghdad, particularly from Shia leaders,
is preventing the authorization of this local Sunni
force, and the political challenges will likely need to be
overcome first before this line of effort can be pursued.59

Building the capacity of the ISF has been a slow
process because of the deteriorated state of the ISF
prior to ISIS’ June 2014 offensive that captured large
areas of western Iraq, and will continue to be a challenge
throughout the rest of the counter-ISIS campaign.60 The
United States should continue prioritizing its work with
Baghdad to identify, place, and empower the ISF’s most
competent officers, particularly Sunnis, to take the lead
in building out predominantly Sunni brigades that can be
deployed against ISIS. These brigades will need to spear-
head the campaign against ISIS in areas such as Mosul,
where the local population is already highly skeptical of
the ISF due to years of corruption and sectarian crony
politics under Nouri al-Maliki.

@CNASDC

23

the Sunnis will never have the leverage to negotiate a
political agreement that addresses their grievances. Both
Tehran and Baghdad need the U.S. presence in Iraq to
help fight off ISIS, and would think twice before asking
the United States to leave — or before targeting American
forces.

It is also important not to forget the Kurdistan
Regional Government, which has been the most effective
fighting force in stemming ISIS’ momentum. The United
States should continue to work directly with the Kurdish
Peshmerga and, if necessary, provide direct U.S. military
assistance, including arms and salaries, to maintain
Kurdish defenses against future ISIS attacks.63 This assis-
tance is likely to be necessary because of the poor state
of the economy of the Kurdistan Regional Government
of Iraq (KRG). Suppressed oil prices and disputes with
Baghdad over sharing diminishing oil revenues have
made it increasingly difficult for the KRG to pay its
security forces.64

One major question is whether, if the Iraqi central gov-
ernment continues to obstruct efforts to integrate Sunnis,
the United States should find ways to work around
Baghdad and train Sunni fighters in the Kurdish north.
This comes with significant risks, as it could cause the
Iraqi government to ask the United States to leave and
cause Iran to turn against American efforts and target
U.S. troops. It would also then be very difficult to deploy
these forces outside of Kurdish territory if they are not
welcomed by the ISF.

The preference should continue to be going through
the Iraqi central government, as starting to train Sunnis
separately in the Kurdish areas will take significantly
longer, require more American manpower, and might
accelerate the splintering of the Iraqi state into three
independent entities. Still, the United States should not
foreclose this option, particularly if a more sectarian
leadership seizes power in Baghdad. Ultimately, without
a capable Sunni force, ISIS will not be displaced and

This map depicts the areas of control by the major combatants in the Iraqi civil war. (CNAS)

MOSUL ERBIL

KIRKUK
HAWIJA

BAIJI

TIKRIT

BAGHDAD

KARBALA

FALLUJAH

RAMADI

IRAQ

n ISIS-Held Territory
n Government of Iraq and Adjutant Militias
n Kurdistan Regional Goverment of Iraq

KEY

Areas of Control in Iraq127

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

2424

CHAPTER 03
Expand U.S. Military Operations

@CNASDC

25

advisors on the ground do not accompany Iraqi or Syrian
opposition forces to the battlefield.65

Embedding small numbers of Americans has been
shown in the past to significantly increase the confidence
and capacity of U.S. partners. For example, during the
initial invasion of Afghanistan, the presence of Special
Forces and CIA advisors among Northern Alliance
fighters significantly tipped the battlefield balance in
their favor. Embedding advisors allows a closer integra-
tion between American air power and partner ground
forces and more direct U.S. assistance in planning
and advising operations. Additionally, the presence of
U.S. advisors can have a mitigating effect on the worst
sectarian impulses in local forces. Iraqi security forces
would be less likely to commit problematic acts such as
taking sectarian revenge in recaptured territory under
the watchful eyes of U.S. advisors.66 Such an approach
does come with greater risk to U.S. forces.

Expand Direct-Action Counter-
Network Operations
Rolling back ISIS-held terrain and replacing ISIS with
effective, legitimate security forces will take time.
Strategic patience is vital to executing this plan. A rush to
seize terrain without the right mix of counter-ISIS forces
could exacerbate sectarian tensions. Attacking ISIS with
forces that are not yet ready could lead to failure that
degrades their morale and effectiveness. The unfortunate
reality is that fully eliminating ISIS’ safe haven in Iraq
and Syria will take years. In the meantime, ISIS’ ability to

B uilding coherent regional opposition groups
from the ground up will take time and addi-
tional support from the United States. In order

to execute this strategy, some current limitations on U.S.
military operations will need to change. Most of these
changes will focus on the ISIS battlefield in eastern
Syria and western Iraq. U.S. combat advisors should be
embedded among front-line partner units to be most
effective. U.S. unilateral direct-action counter-network
operations should be expanded. Military commanders
will need to be delegated increased authority for opera-
tions within Syria. Additional personnel will be needed to
effectively resource this strategy, necessitating lifting the
current personnel caps in Iraq and Syria and authorizing
larger deployments. While these expanded military oper-
ations against ISIS would entail greater resources and
greater exposure of U.S. troops to harm’s way, they would
not involve a return to the 2003–2010 U.S. footprint in
Iraq when U.S. troops “owned” terrain. U.S. military
involvement would remain predominantly in a sup-
porting role to local partners, not undertaking large-scale
conventional U.S.-led combat operations to defeat ISIS.
In western Syria the United States should be willing to
use the threat of limited military force against the Assad
regime to deter air strikes against U.S.-supported opposi-
tion groups by Assad or his Russian allies.

While these expanded military
operations against ISIS would
entail greater resources and
greater exposure of U.S. troops
to harm’s way, they would not
involve a return to the 2003–
2010 U.S. footprint in Iraq when
U.S. troops ‘owned’ terrain.

Embed Combat Advisors

The United States should embed combat advisors at the
battalion level in Iraq and, over time, eastern Syria. Right
now, U.S. forces provide training and support to local
forces on Iraqi government and Kurdish-held territory.
They also provide training and support to Syrian and
Iraqi forces in neighboring countries such as Turkey and
Jordan. And U.S. forces provide air support when Iraqi
forces go out to fight ISIS and conduct targeted special
operations raids against high-value targets. But American

U.S. special operations advisors, embedded within the Syrian
Democratic Forces coalition, coordinate the campaign to seize the
strategic ISIS stronghold of Ash-Shadadi, Hasakah governorate in
northeastern Syria. The United States has a secure beachhead in Syria
through the SDF to wage the counter-ISIS campaign. (France 24)

26

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

support local forces and U.S. unilateral counter-network
operations — is establishing more flexible authorities for
military commanders. The United States should revisit
the authorities it is providing to its military to allow
for operations necessary to displace and replace ISIS,
especially inside Syria. Even though eastern Syria and
western Iraq are one unified battlefield controlled by
ISIS, for bureaucratic, legal, and historical reasons the
U.S. government does not currently allow the American
military the same flexibility in eastern Syria. While the
official border between Iraq and Syria has been virtually
erased by ISIS, the military must obtain very high-level
approval for nearly any action it takes on the ground in
eastern Syria, despite much greater flexibility in western
Iraq. Indeed, most operations on the ground in Syria have
to go all the way up to the President or his top deputies
for approval. This extended process makes it incredibly
difficult to respond quickly and nimbly as conditions on
the battlefield change.

There are justifiable reasons for this disparity. In
Iraq, the United States is there at the request of the Iraqi
government and also has a long history of conducting
operations. Western Syria certainly requires more
caution, as there is indeed potential for direct conflict
with the government of Syria or even with Russia. But in
eastern Syria, circumstances should permit more flex-
ibility, as the Assad regime has lost its ability to project
power or control over that territory and has not inter-
fered with the American presence.

Eliminate Artificial Manpower
Limitations
The current limitations on U.S. personnel engaged in
counter-ISIS operations in Iraq and Syria are inadequate
to resource the expanded strategy laid out in this report.
As of the time of writing, the Obama administration had
authorized 300 military personnel in Syria and approx-
imately 4,000 in Iraq. In Iraq, the actual number of
personnel on the ground is often higher, due to rotating
units and contractor support.67 In order to execute this
strategy of expanded support to local actors on the
ground and increased direct-action operations against
ISIS, additional troops will be required in Iraq and Syria.
In addition to the military personnel directly partici-
pating in advising and counter-network operations, these
operations require significant support in the form of
quick reaction forces, logistics, intelligence, force protec-
tion (e.g., base security), fire support, medical evacuation
support, and air support. In order to properly resource
this strategy, the administration should lift the current

carry out external attacks in Europe or the United States
must be degraded. The United States should increase its
direct-action counter-network operations against ISIS to
degrade its ability to carry out external attacks.

Over the past 15 years, the United States has honed an
effective counter-network force composed of intelligence
community and special operations professionals who
have already systematically degraded al Qaeda’s ability
to carry out large-scale attacks against Western targets.
While a systematic campaign of air strikes and raids
cannot establish security and governance on the ground,
it can deny terrorist networks sanctuary from which to
plot attacks.

While the United States has, to date, carried out air
strikes against ISIS and some limited raids in Syria, an
expanded campaign of intelligence collection, airstrikes,
and direct-action raids could further degrade ISIS’ capa-
bilities. The most significant change from the Obama
administration’s current approach would be increased
raids against ISIS targets, since the administration
already carries out airstrikes against ISIS.

The United States should
revisit the authorities it is
providing to its military to
allow for operations necessary
to displace and replace ISIS,
especially inside Syria.

Raids, similar to the U.S. raid to kill Bin Laden, are
vital tools for degrading terrorist networks because they
can often yield valuable intelligence collected from the
site, as happened at bin Laden’s compound. The admin-
istration has authorized some raids in Syria; a March
2016 raid that killed senior ISIS leader Abd ar-Rahman
Mustafa al-Qaduli was publicly reported. While raids
place U.S. troops in harms’ way, they have the potential
to significantly accelerate U.S. efforts to dismantle ISIS’
terror network. Military commanders on the ground
should be authorized to conduct direct-action raids in
Iraq and Syria in order to degrade ISIS’ ability to plot
external attacks, and sufficient resources should be
authorized to carry out and support these operations.

Establish More Flexible Authorities,
Especially in Eastern Syria
A key component of executing expanded military oper-
ations in Syria — both training and advising missions to

@CNASDC

27

In the south, since the Russian intervention in the
summer of 2015, the Southern Front has been losing
ground due to the advances of the Assad regime and
its allies. However, since the Cessation of Hostilities,
the situation in the south has remained largely quiet.
The United States can and should do more to help the
Southern Front by reducing its vulnerability to air attack
and eliminating regime air superiority in Southern
Front–controlled territory. Without that step, it will be
impossible to build a real rebel army and institutions
capable of controlling and governing Southern Syria. And
it will be impossible to insert Americans or other foreign
forces to help train, advise, and supplement Southern
Front military and governance efforts.

Addressing the Southern Front’s vulnerability to air
attacks would ideally be done by continuing the current
agreement with Russia. But should bombing in the south
resume, the United States should go beyond the current
Cessation of Hostilities and ask Russia to agree not to
treat the Southern Front as an extremist group and to
cease air attacks on the territory it controls in Dara’a
and al-Qunaitra, while the Russians pressure the Assad
regime to do the same. This should be possible since the
Russians could possibly accept an end-state where the
Southern Front controls rebel-ruled areas of southern
Syria, so long as the successor state to the Assad regime
maintains its authority and territorial control in a core

caps on U.S. military personnel in Iraq and Syria and, in
consultation with Pentagon leadership, authorize larger
troop deployments to both countries. While a detailed
troop-to-task analysis is beyond the scope of this report,
adequately resourcing these missions would go beyond
the current troop limitations and likely require on the
order of several hundred to a few thousand troops in
Syria and 10,000–20,000 troops in Iraq. A return to large-
scale deployments of 100,000-plus troops or more, on
par with peak levels in Iraq and Afghanistan, would not
be required. Troop levels will be limited to some extent
by the capacity of partners to absorb U.S. assistance, as
well as the political appetite for additional U.S. troops
in Iraq, where this remains a significant limitation. To
the extent that necessary U.S. troop deployments exceed
the comfort level of the Iraqi government, some of these
additional support troops could be based in Turkey or
Jordan.

Use Military Coercion to Deter
Airstrikes in Southwest and
Northwest Syria

The United States must look for ways to protect local
partners on the ground from aerial bombardment.
Regime/Russian air superiority has been central to
preventing these actors from taking and holding more
territory or being able to govern effectively. Moreover,
a more muscular U.S. approach on this issue will send
broader signals to all of the external and internal actors
to the conflict, thus increasing American leverage.

The Cessation of Hostilities negotiated in Geneva has
proven to be both highly fragile yet also more durable
than expected. It has significantly reduced civilian casu-
alties inside the country. It has largely held in the south,
but in Aleppo and Damascus it has failed to stop the
fighting. While ISIS and Jabhat al-Nusra are not part of
the Cessation of Hostilities, Russia and the Assad regime
have taken an expansive interpretation of opposition
groups they consider extremist and have often attacked
moderate groups supported by the United States while
accusing them of being extremists.68 This reduces the
ability of acceptable groups to pick up momentum over
time and begin to govern and hold more territory, thus
reducing extremist pockets within the country and
creating greater distance between the current situation
and a desired end-state of a decentralized federal Syria,
one with acceptable local forces providing governance
and security on the ground.

A senior non-commissioned officer in the U.S. Army’s 524th
Combat Sustainment Support Battalion, 17th Sustainment Brigade,
issues an M-16 rifle to a Iraq Security Forces soldier at Camp Taji
near Baghdad in April 2016. The United States currently supports
the ISF to conduct the counter-ISIS campaign through the Iraq Train
and Equip Program. (Sgt. Kalie Jones/U.S. Army)

28

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

of behavior. Should this prove ineffective in deterring
Russian and/or Syrian attacks in the no-bombing zone,
the United States would have to be willing to go up the
escalatory ladder by increasing the pace of military
strikes as well as the value of the targets. It could also
consider arming rebel groups in the zone with man-por-
table air defense systems (MANPADS), with appropriate
technical-use controls, in order to self-enforce the
no-bombing zone.69 Before such a step was taken, the
threat of inserting MANPADS would need to be clearly
communicated to Russia and the Assad regime in an
effort to induce a change in behavior.

If the United States were to successfully establish
a no-bombing zone, it could then increase its support
for the Southern Front through more direct actions,
including inserting American, Jordanian, or Emirati
special forces. It could also give the Southern Front more
assistance in building out governing institutions in the
territory it controls. A no-bombing zone would also send
a powerful signal to U.S. partners and the Syrian oppo-
sition about a shift in American engagement, increasing
overall U.S. leverage and the willingness of U.S. partners
to fall in line with the American approach. And finally,
a southern no-bombing zone could also over time be
expanded to include New Syrian Army territory, as the
NSA continues its fight against ISIS in southeastern
Syria.

The United States may also wish to consider a
no-bombing zone in northwestern Syria around the areas
of Idlib and Aleppo and farther north. This would be
more complicated, because there are many fewer accept-
able opposition forces in the north and the United States
wants to stay out of the business of providing air cover
for al Qaeda–affiliated groups. Still, providing incentives
to groups in this area, contingent on their willingness to
more clearly separate themselves from Jabhat al-Nusra
and its allies, could strengthen moderate forces.

Another challenge is that the northwest is also a much
higher priority for the Assad regime, which could raise
the threshold of the type of strike it would be willing to
tolerate. Such an approach could also help avoid a major
ground escalation in Aleppo that could lead to a new
massive wave of refugees and put pressure on Turkey
and Europe. And a no-bombing zone in the north would
be deeply meaningful to the Turks, who have chafed
under Russian violations of their air space resulting in
the shoot-down of a Russian plane and a major crisis in
Russo-Turkish relations.

Ultimately, this approach comes with real risks. It is
always possible that deterrence fails or an American
strike inadvertently hits a Russian target. In this scenario

area including Damascus and large sections of western
Syria.

If the Russians or the Assad regime refuse, one option
to consider would be for the United States to declare a
“no-bombing zone” over Southern Front–held territory,
which would be potentially less risky and resource-in-
tensive than a no-fly zone but come with many of the
same benefits. The aim of such a declaration would be to
use punishment to deter Russian and Assad regime air-
strikes against the Southern Front and local supporting
communities. Under such a plan, the United States
would declare that any air attacks would be met with a
U.S. response of targeted strikes primarily with standoff
weapons against Assad regime targets. Unlike a no-fly
zone, this would not require the United States to obtain
air superiority or take out Syrian air defenses because it
would not require persistent sorties over Syria, and so
would be less resource-intensive. It would also purpose-
fully avoid Russian targets, thus creating a proportional
response: Russian strikes on American proxies would
result in American strikes on Russian proxies. This
would mean avoiding Syrian airbases, where Russian
forces are present, but could include forward operating
bases for Syrian ground forces or Syrian security appa-
ratus facilities in Damascus that are fixed regime targets
and would require less invasive reconnaissance. The
targets need not be tied directly to actions taken against
U.S. partners as long as U.S. messaging about the reason
and motivation for the strikes is clear.

If the United States were to
successfully establish a no-
bombing zone, it could then
increase its support for the
Southern Front through more
direct actions, including
inserting American, Jordanian,
or Emirati special forces.

Were the United States to make clear it was serious
about this threat, that stance could likely be parlayed
into an understanding with the Russians to not target
U.S.-supported groups and thus break the regime’s air
superiority in the south. However, it is also quite possible
that the Russians and Syrians would test a no-bombing
zone and force a U.S. response. A robust American
response against regime targets would demonstrate to
Russia and Syria that attacks on the Southern Front are
counterproductive, however, and likely result in a change

@CNASDC

29

there is the possibility that the Russians strike back
directly at the United States or escalate their campaign in
Syria and dare the United States to respond and escalate.
This is a possibility that must be taken seriously. But at
the same time, neither the United States nor Russia is
interested in entering a major conventional conflict, and
the United States still possesses escalation dominance.
Even if there is an escalation, there are multiple oppor-
tunities to stop short of direct military conflict. Perhaps
the most applicable precedent was the 2013 American
response to the Assad regime’s use of chemical weapons.
In that case, the Russians were eager to avoid a direct U.S.
military intervention and were able to convince Assad
to give up most of his chemical weapons. Similarly, in
this case the most likely outcome is that the Russians
will press the regime to come to a negotiated agree-
ment, which simply is a more strict enforcement of the
Cessation of Hostilities.

Limit U.S. Involvement — U.S.
Troops Should Not Seize and Hold
Terrain

Expanded troop deployments to the region is not a
slippery slope to a return to occupying Iraq. The United
States should not — and these additional troops would
not be tasked to — seize and occupy terrain. U.S. combat
advisors embedded with local forces in Iraq and Syria
would serve in a supporting function. This might at times

involve advising forces while they are in combat. Indeed,
some U.S. personnel have been killed in recent opera-
tions. U.S. combat roles should be restricted, however,
to supporting partner forces or conducting direct-action
raids against senior ISIS leaders. U.S. conventional forces
should not be engaged themselves in rolling back ISIS
territory, however.

The U.S. military is undoubtedly capable of seizing
ISIS-held terrain, and a desire to get “quick wins” and
show progress against ISIS might drive a desire to send
U.S. troops to Iraq and Syria for this purpose. This would
be a mistake. Pushing back ISIS is not enough to elimi-
nate it as a threat. In order to prevent a return of ISIS or
the re-emergence of another extremist group, ISIS must
be replaced by legitimate local security forces and gover-
nance structures. Sending in American forces to retake
ISIS-held terrain would put the United States right back
in the position it was in Iraq in 2003–2010: stuck in the
middle of a quagmire. The notion that U.S. troops might
be able to seize terrain while transferring the “hold”
and “build” elements of a “clear-hold-build” strategy to
local partners was elusive throughout the Iraq war and
remains elusive today. A better approach — and a more
enduring one — is to support and enable partner forces to
clear, hold, and build themselves. A partner-first strategy
may move more slowly, but it is more likely to result in
more sustainable gains over the long term, and at a level
of commitment that is more feasible and commensurate
with U.S. interests.

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

3030

CHAPTER 04
Increase Leverage with External Actors

@CNASDC

31

Russians and Iranians in negotiations but also pushing
back more forcefully where we disagree.

Messaging to Leverage Greater U.S.
Military Involvement
The steps described in Chapter 3 should be coupled
with a robust public and private messaging strategy
to maximize the diplomatic leverage gained from
greater U.S. involvement. This could consist of more
forward-leaning public statements signaling a commit-
ment to U.S. partners in the region and a willingness to
get more engaged in the conflict in Syria and Iraq — to
not just target ISIS but also others who would threaten
acceptable local groups inside those two countries. It
should be made clear to internal and external actors that
the United States has made a decision to engage deci-
sively in the conflict. The purpose would be to signal all
of the players about an increased U.S. willingness to use
force if necessary. Such an approach could be particu-
larly effective early in a new president’s term when both
adversaries and allies are seeking initial signals about
how the new president may govern.

Foreign actors such as
Saudi Arabia, Qatar, Turkey,
Russia, and Iran are currently
pursuing their own agendas,
leading to an escalatory
cycle of uncoordinated
arming, training, and military
intervention on all sides.

The most important audience for such a step would
be Russia, whose own leverage in the Middle East has
increased significantly since its intervention last July.
Indeed, Russia’s recent intervention is an excellent
example of how a relatively small deployment combined
with the right messaging can have a dramatic effect on
the calculus of the various actors.76 This approach would
also send an important message to U.S. partners about
our commitment to them, which would then influence
their own behavior and willingness to cooperate with
us in Syria. And it could also have a deterrent effect on
Assad, who would have to worry about the possibility of a
more direct U.S. intervention.

T he third major challenge with addressing the
situation in Iraq and Syria is the role of external
actors. The parts of Iraq and Syria where U.S.

policy has arguably had the most success are those where
there are actors on the borders of the conflict zone who
can play a constructive role. This is most pronounced in
southern Syria, where the United States and Jordan have
coordinated effectively to build up the Southern Front.
It is also the case in the Kurdish areas of Syria and Iraq,
where Kurdish partners in both countries have been
mostly constructive partners who have not only fought
the Islamic State, but also provided a territorial beach-
head for training local Sunni forces.

Foreign actors such as Saudi Arabia, Qatar, Turkey,
Russia, and Iran are currently pursuing their own
agendas, leading to an escalatory cycle of uncoordinated
arming, training, and military intervention on all sides.
Part of the challenge is that many of America’s most
important partners, especially Turkey and Saudi Arabia,
are concerned about ISIS but also have different priori-
ties than the United States.70 Saudi Arabia prioritizes its
competition with Iran and therefore views Iran’s support
for Assad and the IRGC’s strong influence in Syria as a
greater concern than ISIS.71 Qatar is working to support
militant Islamist organizations and Turkey worries
more about the Kurdish presence in northern Syria, the
increasing influence of the PKK in that region, and the
American decision to double down on support for these
Kurdish forces.72 Simultaneously, these partners — Saudi
Arabia, Qatar, and Turkey — are cooperating with the
United States to provide bases for training moderate
Syrian armed opposition fighters.73 For Russia, pres-
ervation of the Assad regime is seen as the best way to
preserve their military bases on the Mediterranean,
counter the extremist foreign fighter challenge they
face at home, and increase their own standing as a great
power.74 For Iran, the highest priority is the preserva-
tion of its supply lines to Hezbollah from Damascus to
Beirut.75

Any U.S. strategy to get these players to act in a more
constructive fashion amenable to U.S. interests will need
to take their concerns into account while also using
increased American engagement and military pressure to
shift their calculus. The first step is to get Saudi Arabia,
Turkey, and Qatar to pursue a coordinated strategy
primarily by being more willing to work with them on
their own priorities, but also expecting a greater com-
mitment from them for the anti-ISIS fight. The second
step further down the line is to impact Russia and Iran’s
calculus and create an environment more conducive to
a long-term settlement. This will require engaging the

32

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

Syria. The United States would also need Saudi Arabia
to engage with tribes in eastern Syria, where the Saudis
have historical relationships with local tribes. And
ideally, the Saudis would also be more open to improving
relations with Iraq — though that is a more difficult ask
and might not be realistic given the intense suspicion the
Saudis have for the Shia-led government.

In terms of Qatar, its concerns have less to do with Iran
than with the fact that it has great influence already with
some of the extremist elements inside Syria. But a greater
American investment should also come with more
pressure for Qatar to get in line. And if the United States
can convince Saudi Arabia and Turkey to align behind
its strategy, those two countries will also have great
influence in getting the Qataris to cease their support for
extremist groups.

Manage the Turkish Conundrum

In exchange for greater U.S. effort in western Syria,
putting limits on support for the Kurds, and a
no-bombing zone near the Turkish border, the United
States should continue to obtain greater Turkish coordi-
nation for armed opposition groups and border control,
and to continue to work toward a positive, locally accept-
able clear and hold force and governance structure for
the Manbij Pocket. Shifting Turkish behavior may be the
single biggest challenge among our regional partners.
The United States needs Turkey’s cooperation to close
down the Turkish border, which is the main source of
transit for arms and recruits for ISIS into Syria.79 It also
needs Ankara to stop support for extremist groups such
as Harakat Ahrar al-Sham al-Islamiyya and be willing to
fully coordinate whom they arm with the United States.80
The biggest challenge arises from Turkish concerns over
U.S. support for Kurdish fighters in northern Syria, many
of whom have close ideological ties to the PKK, and
which Turkey believes to be as great or a greater exis-
tential threat to it than ISIS.81 Still, the United States will
have to find an accommodation with Turkey, and it is in
both countries’ interests to work together on a common
approach, especially given their historic alliance and
Turkish membership in NATO. It is also important to
remember that, as noted previously, despite Kurdish
success in northern Syria, Kurds are not going to be the
leading vanguard force that can retake ISIS-held Sunni
territory in the rest of Syria and Iraq.82

The United States must continue to work with
Turkey to achieve a common approach on sealing the
border (and specifically the Manbij pocket west of the
Euphrates).83 The United States should make clear that

Align Priorities with Gulf Partners

The United States should leverage its greater commit-
ment to addressing the conflict and more willingness to
push back on Iran’s destabilizing activities to get GCC
partners to coordinate their armed opposition support.
Saudi Arabia is highly anxious about Iranian actions in
the region and the fear that the United States is begin-
ning a broader policy pivot to Iran in the aftermath of
the Iran Nuclear Agreement, the Joint Comprehensive
Plan of Action (JCPOA). This insecurity is driving Saudi
Arabia to invest in actors who can push back against the
Iranian buildup inside Syria, including extremist groups
unacceptable to the United States.77

For the Saudis a decision by the United States to
increase its support for groups inside Syria that are
against not just ISIS but also the Assad regime, combined
with an increased American military commitment, could
reassure them and help move Riyadh to a more coopera-
tive position. Moreover, a new president who continues
implementation of the JCPOA but is also willing to push
back more aggressively against Iran’s behavior elsewhere
in the region and make countering Iran a higher priority
in the U.S.-Saudi bilateral relationship will find a more
willing partner in Riyadh.78

As part of this effort, the United States would also
expect more from Saudi Arabia, including arming and
supporting the same groups we are arming in western

The IRGC Quds Force leader Qassam Sulaimani meets with Abu
Mahdi al-Muhandis, the head of the Iraqi Hashd Shaabi organization,
in Karbala, Iraq, in August 2015 to discuss the anti-ISIS campaign.
Qassam Sulaimani is taking the leading role in coordinating the
IRGC’s unconventional warfare mission in Syria and Iraq. (Hashd
Shaabi/Twitter)

@CNASDC

33

against what they see as an interventionist, meddling
American foreign policy.

The Russian approach thus far has been to pursue a
strategy of keeping Assad in power to protect Moscow’s
interests, which was the primary purpose of the inter-
vention. However, the Russian willingness to engage in
Syria is not a blank check to expend unlimited resources,
and there is some evidence that Russians’ views on
their recent military cooperation with Syria created
considerable frustration.88 The Russians have also
shown a willingness to engage pragmatically with the
United States as evidenced in the negotiations over the
Cessation of Hostilities, which has held largely because
of American and Russian pressure and investment in the
process.

Thus, it is likely that Russia would accept an end-state
where, over time, more moderate forces take and hold
territory in Syria and a power-sharing agreement with
a decentralized federal system is reached, and where
there is an Alawi-led successor state to the Assad regime
that preserves central Russian interests. But before the
Russians can be convinced of this approach they will
first need to see a more serious American commitment
to this strategy. Otherwise, they will continue to simply
pursue an approach focused primarily on supporting
Assad under the assumption that the United States is not
willing to commit enough to offer a real alternative.

There is a risk that the Russians are not convinced
by the increased American commitment or that they

it is increasing its investment to acceptable opposition
groups in eastern and northwestern Syria, which the
Turks will welcome as well.84 A no-bombing zone around
Aleppo and further north would also be reassuring to
Turkey in terms of its recent problems with Russia.85 The
United States should reassure Turkey that its invest-
ment in the YPG is limited to helping them regain and
hold their own territory that was taken by ISIS — not
expanding further south or building a contiguous swath
of territory across the entire Turkish-Syrian border. The
United States should be willing to offer Turkey greater
intelligence sharing to deal with its PKK problem and
press its Kurdish partners in northeastern Syria to limit
their ties to the PKK or make a clear statement about
their lack of interest in meddling in Turkish affairs.86

At the same time, the United States should also present
Turkey with a much clearer and tougher alternative
of what it will do if Turkish behavior does not change.
The United States should make clear that if Turkey is
unwilling to seal the border over the long term, and
continues to support ideological extremist proxies, the
United States will have no choice but to exclusively
support the Syrian Democratic Forces coalition to finish
cutting off the border in order to fight ISIS and protect
American interests. This combination of reassurance and
threat can apply greater pressure on Turkey to comply.

Ultimately, the U.S. approach to Turkey on this
question has been too careful, and Erdogan believes
that he has most of the leverage in the relationship. He
must be made to understand that the United States has
a strong preference for continuing to work with Turkey,
but defeating ISIS is an American priority and we do
have a real alternative with the SDF.

Come to an Understanding with
Russia
The United States should leverage its increased invest-
ment on the ground to forge an agreement with Russia
on a Syrian power-sharing agreement that maintains a
strong Alawi center and more moderate forces holding
territory. Russia has multiple interests in Syria. First, it
wishes to maintain its military footprint and ability to
project power through its naval and air bases in the suc-
cessor regime to Assad in Tartus and Latakia. It also has
an interest in dealing with the threat of extremism and
foreign fighters given that more than 2,500 Caucasian
jihadists have come to Syria and joined ideological
extremist groups, particularly ISIS and Jabhat al-Nusra.87
The Russians also have a broader geopolitical interest in
being treated as a major global power and pushing back

Russian President Vladimir Putin meets Turkish President Recep
Tayyip Erdogan on September 23, 2015, at the Kremlin in Moscow
to discuss Syria. Russia and Turkey support different sides in the
Syrian conflict, and getting them to agree on similar acceptable
end-states is a major challenge to ending the war. (The Kremlin)

34

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

counter-escalate. But the Russian response in 2013 to
U.S. military threats against the Assad regime is instruc-
tive. During the one moment in the Syrian Civil War
that the United States seriously contemplated direct
military action against the Assad regime, after a chemical
weapons attack in Ghouta in August 2013 killed 1,400
people, Russia did not escalate or threaten a major
response. Instead it quickly intervened diplomatically
and helped negotiate an outcome where Assad gave up
the majority of his chemical weapons.

Gain Iranian Acquiescence for a
Power-Sharing Agreement
The United States should leverage its increased
investment on the ground combined with Russian
acquiescence to convince Iran to accept a power-sharing
agreement. Iran is deeply invested in the Syrian conflict.
It has deployed the Islamic Revolutionary Guard Corps
Quds Force to assist Syrian government fighters and
trained and inserted thousands of Shia fighters from
Afghanistan, Pakistan, and Iraq.89 Iran’s ally Hezbollah
has also played a central role, providing thousands of
fighters, especially in territory near the Lebanese border.
Iran also continues to provide significant financial
support to the Assad regime. Iran’s primary interest is
maintaining supply lines from Damascus into Lebanon

for arming and supporting Hezbollah — Iran’s most
important and capable regional proxy. Iran also has
few allies in the region and would prefer not to lose the
Assad regime, but at the same time believes it has been
an unreliable ally whose poor management of the initial
uprisings in 2011 led to the civil war. It is hard to see
significant overlap in U.S. and Iranian interests in Syria,
but ultimately with increased American intervention
and particularly if the United States is able to convince
Russia, Iran may have no choice but to accept an outcome
where there is still a pliable successor to the Assad
regime at least in the loyalist areas of central-western
Syria. This would be much more likely if this entity
retains control in areas bordering Lebanon.

In Iraq, Iran has a very strong common interest with
the United States in fighting ISIS, which at its height of
strength in 2014, came very close to the Iranian border.
Iran has aggressively mobilized Shia militia groups and
support for the Iraqi government against ISIS. But Iran
also would prefer to keep Iraq relatively weak and domi-
nated by the Shia. And despite the fact that Iran saw that
Nuri al-Maliki’s sectarian approach caused the backlash
that spawned ISIS, there are still few indications that it
will forgo a sectarian agenda. Still, over time the United
States should use the channels established with Iran
during the nuclear negotiations to explore whether an
accommodation in Iraq might be possible.

35

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

35

CHAPTER 05
Reestablish Governance and Negotiate
a Political End-State

36

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

reconciliation proves impossible and Iraq and Syria
fragment into multiple states, the strategy we are pro-
posing still has the best chance of ensuring long-term
stability and marginalizing extremist control of territory
and governance.

Incentivize Inclusive and
Responsible Governance
Using the Riyadh Declaration as a key building block,
the United States should emphasize the importance of
inclusive and responsible governance and incentivize
U.S.-supported groups to adhere to political platforms
consistent with those values. It is imperative for the
United States to actively bolster acceptable, non-ex-
tremist governance in opposition-controlled areas,
as these are the actors most likely to negotiate a long-
term political outcome in Syria that is acceptable to the
United States and its partners. Inclusivity is particularly
important to cultivate, as the Syrian opposition will
have to coexist and refrain from exacting revenge on
minority elements of Syrian society that supported the
Assad regime — most notably his Alawi sect.91 To date
the United States has pushed a broad national political
process to end the conflict, but some of the ideas in that
process can also be leveraged at the local level.

The December 2015 Riyadh Declaration is a product
of direct U.S. pressure on the Syrian opposition, both its
armed and political actors, and regional partners that
are backers of the Syrian rebel movement. It brought
together many of the most powerful armed opposition
groups to state their support for transitional and post-
Assad governance that is inclusive and secular. The
purpose of the declaration was to establish a standard
by which opposition groups would be part of the U.S./
Russian/U.N.-sponsored negotiation process. And while
we believe that this process is unlikely to yield results at
the moment, the Riyadh Declaration can serve as a useful
guideline going forward for vetting the Syrian armed and
political opposition for future U.S. support.

The declaration provides a political platform that
is applicable to building acceptable, non-ideologically
extremist governance structures in opposition-con-
trolled areas of Syria, while also providing a roadmap for
transitional governance in Syria in the aftermath of the
conflict. Members agreed to an overarching governance
structure for Syria that was pluralistic, supported admin-
istrative decentralization, and whose members were
chosen by free and fair elections.92 Parties to the Riyadh
Declaration also stated their support for maintaining
the current security structures of the Syrian state, with

T he challenge of reestablishing effective gover-
nance in Iraq and Syria is twofold — a near-term
approach to building governance structures

at the local level from the bottom up combined with
a long-term approach to try to forge national recon-
ciliation, ensuring the territorial integrity of Iraq and
Syria through a decentralized governance system. This
approach must be directly linked to U.S. security assis-
tance and military strategies described in Chapters 2 and
3.

In the near term the key is to empower acceptable local
actors to outcompete and outgovern extremists, who are
actively seeking to entrench themselves in the political
and security bodies that administer rebel-ruled areas
of the country and are already building “post-Assad”
governance structures. In southwest Syria the Southern
Front has been able to effectively coordinate with local
councils to marginalize extremists. In northwest Syria
there is an open competition between extremists such as
Jabhat al-Nusra and its close ally Harakat Ahrar al-Sham
al-Islamiyya and more moderate elements, though the
extremists currently hold the upper hand.90 The most
difficult effort will be in eastern Syria and western Iraq,
where ISIS dominates governance. Work can begin now
on establishing governing councils that will seize control
after ISIS is displaced, but any strategy will also have
to bring local tribes and anti-ISIS activists still living in
ISIS territory, which can only happen after that area is
cleared. Only such an approach that emphasizes gover-
nance as well as security can achieve overall long-term
U.S. objectives of significantly reducing and over the long
term eliminating the ISIS caliphate and preventing its
reemergence.

The strategy laid out in this
paper is intended to set
conditions for sustainable
national political agreements
to end the civil wars in Iraq
and Syria. But it will take
a number of years to set
conditions on the ground for
these types of agreements.

The strategy laid out in this paper is intended to set
conditions for sustainable national political agreements
to end the civil wars in Iraq and Syria. But it will take
a number of years to set conditions on the ground for
these types of agreements. And even if achieving national

@CNASDC

37

are mutually reinforcing.94 The challenge, especially in
northwest Syria, is that these municipal councils operate
in parallel to, and frequently interact with, local sharia
court systems, which in theory are supposed to focus
mostly on personal status laws such as marriage, death,
and inheritance issues. The sharia court systems are
not supposed to determine how the rebel-ruled areas
are to be governed.95 However, in many areas of opposi-
tion-controlled Syria, the local sharia court systems are
the only venue where ideological extremist organizations
will arbitrate disputes with more ideologically moderate
organizations.96

The dynamic of sharia court systems governing more
and more of daily life in many rebel-ruled areas of Syria,
and the generally stronger military power and influence
of extremist organizations in many of these areas, is a
major long-term challenge to U.S. Syria policy.97 The
more dominant these courts become and the more they
replace other civic governing institutions, the more dif-
ficult it will be to marginalize extremists in these areas.98
This challenge is especially prevalent in northwestern
Syria where Jabhat al-Nusra and its close and continuing
ally, Harakat Ahrar al-Sham al-Islamiyya, and several
smaller Sunni ideological extremist organizations, are
powerful players.

In northeastern Syria U.S. influence is significant given
its strong support for the Syrian Democratic Forces.99
This is an opportunity for the United States to leverage
its escalating, and likely long-term, presence in the

the provision that these security structures be internally
reorganized. The declaration also rejects the presence of
foreign fighters.

The Southern Front’s political platform might also
serve as a model. That platform includes respect for
sectarian and ethnic minority rights, the rejection of
religious extremism, and protection of all Syrians’ rights
to determine their country’s representative govern-
ment. Also included in the Southern Front’s covenant
is a process whereby the armed opposition coalition’s
constituent groups would slowly transition into local
security forces, akin to a gendarmerie, as the conflict
in their region winds down. Although still a work in
progress, the Southern Front’s political platform, in con-
junction with the Riyadh Declaration, are good starting
points for building out an alternative governance model
to the sharia court system that ideological extremists
within the armed opposition are seeking to propagate.

Support Municipal Councils

The United States should support and fund local munic-
ipal councils as the essential governance building block
that complements U.S. strategy to arm local actors and
over time help them coalesce into regional governing
bodies. It should ensure this aid is closely coordinated
with lethal aid and enable these local councils to govern
more effectively than extremist groups. Syrian opposition
governance structures, such as local municipal councils,
are frontline actors in building the future Syria and
can be the venues through which ideological extremist
actors in the Syrian opposition are marginalized. Local
municipal councils administer the basic functions of
government throughout rebel-ruled Syria, most of which
are secular, rooted in the sociocultural and sociopolitical
dynamics of the local area, and are not actively seeking
to establish a sharia state as envisioned by prominent
jihadist theorists.93 Part of U.S. aid to the Syrian opposi-
tion includes support to local governance councils. This
should continue to be a primary piece of U.S. efforts and
should be expanded, including greater support for Syrian
opposition media organizations to counter the mes-
saging of extremist groups. As more acceptable forces
seize hold and govern broader swaths of territory, the
United States should also incentivize these municipal
concerns to form broader regional governing bodies.
This process would be similar to the coalescing process
this report recommends in Chapter 2 for encouraging
the consolidation of the armed opposition. Importantly,
it should also be carefully coordinated with American
support to the armed opposition to ensure the two efforts

Sustained U.S. support for local councils, like the Kafrnabl Local
Council in Idlib governorate pictured here in a 2015 meeting, in
opposition-controlled communities is important to outcompete
ideological extremist governance structures. (Kafrnabl Local
Council/Facebook.)

38

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

opposition groups that are acceptable to the United
States but which have been displaced from eastern Syria
and western Iraq, are not currently in any position to
build an alternative governance structure to ISIS.107 Such
alternatives, in the first days after ISIS is removed, may
appear to be “occupying” armies.108 Relying on anti-ISIS
armed opposition groups that have been displaced from
eastern Syria and western Iraq to provide a vanguard
security force, in cooperation with local tribal militias,
may also be difficult. The challenge with these groups
in eastern Syria and western Iraq is that they may carry
with them the stigma of abetting ISIS’ rule.109

Therefore, replacing ISIS with a sustainable alter-
native will require a simultaneously inside-out and
outside-in approach to establishing local governance.
Councils consisting of community leaders currently
displaced and living in areas of Syria that are outside
of ISIS’ control, Baghdad, and the Kurdistan Regional
Government should be established to interact with
the clear-and-hold forces made up of locally displaced
fighters. At the same time, this strategy should also
leverage local networks of armed actors and activists
who have remained in ISIS territory.110 As American
partners seize a foothold in eastern Syria and apply
greater pressure on ISIS, the United States should look
to sustain support for a networked rebellion against ISIS
throughout its territory.111 This will require not just the
United States but also regional partners such as Saudi
Arabia, Jordan, Kuwait, and the United Arab Emirates to
leverage their relationships with the local tribes in these
territories.112

Engage in Iraqi Politics

The United States must remain heavily engaged in Iraqi
politics and continue to try to bring the various sectarian
parties together. Over the long term, it can leverage the
creation of a Sunni hold force to increase the possibility
of a power-sharing outcome between Baghdad and the
Sunni minority. There will be no acceptable end-state
in Iraq until the country’s fractious national politics and
ongoing communal warfare are resolved to the satisfac-
tion of the Iraqi people. While it is highly preferable that
Iraq remains a single state, even with devolved federal
regions such as the Iraqi Kurds now enjoy, that is not the
only acceptable end-state to resolve the ISIS challenge
in Iraq. Although the actual contours of Iraq’s end-state
are still to be determined, what is clear is that the United
States will need to be actively engaged diplomatically,
with all of Iraq’s communities, in order to help them
resolve the internal political challenges.

Kurdish-led region in northeastern Syria, to work closely
with the Kurds, Arabs, and other ethnic and sectarian
groups in this region of the country to build out effective,
inclusive, and resilient local governance.100 The biggest
challenge will be how to work proactively with Turkey
and the Syrian Kurds to determine how the Kurdish-
majority Rojava (western Kurdistan) region interacts
with its neighbors and the rest of Syria. ISIS has actively
sought to utilize Arab-Kurdish ethnic animosities in
northeastern Syria to recruit and mobilize Arab fighters,
and therefore building inclusive governance there should
be an overarching objective.101

Replacing ISIS with a sustainable
alternative will require a
simultaneously inside-out
and outside-in approach to
establishing local governance.

The strategically important Manbij Pocket, west of
the Euphrates River and east of Aleppo along the Syrian-
Turkish border, is a primary example of how the local
sociopolitical realities will make it difficult for the United
States and Turkey to agree on governance and control
structures.102 Although a majority of the population in
the Manbij Pocket is either ethnic Arab or Turkmen,
whose armed groups are generally backed by Turkey
in the area around Manbij, there is a significant native
Kurdish population there that identifies with the SDF.103

As much as possible, the United States and Turkey will
need to coordinate with each other, and then with their
local partners, to find a compromise solution that allows
a multi-ethnic governance administration in these areas.
The area should not fall solely under the control of the
Kurds, and it should also not be left entirely to the other,
non-Kurdish, primarily Turkish-backed armed opposi-
tion coalition either.

The most difficult area of territory in which to execute
this approach will be eastern Syria and western Iraq,
where ISIS retains its position as the authoritative power
broker.104 It has brutally crushed incipient tribal revolts
against it, while simultaneously providing significant
social benefits to the atomized tribal groups organized
on the village and district levels.105 The longer ISIS has to
entrench its sociopolitical ties into the local population,
particularly local tribal structures and tribal youth, and
to root out opposition networks, the more difficult it will
be for the coalition to support alternative governance
to ISIS.106 The counter-ISIS forces in eastern Syria and
Western Iraq, or the more numerous anti-ISIS armed

@CNASDC

39

Other long-term issues that have become even more
difficult to resolve since the ascension of ISIS include:
the future status of Kirkuk, now under Iraqi Kurdish
control; overcoming corruption and other governance
issues causing widespread discontent in Iraq’s civil
society; the fair distribution of the country’s oil revenue;
resettling displaced populations; and minority rights.
KRG independence is also looming over the horizon,
and already there have been fierce clashes between
Peshmerga forces and Shia militias in areas of Iraq, such
as around Kirkuk and in the eastern Diyala governorate,
that foreshadow the battle between the KRG and the
Iranian-backed Shia militias over what additional terri-
tory should be incorporated into the Kurdish state.114 The
United States should continue to push all sides to settle
these issues peacefully through a negotiated agreement.
But it is not at all clear if that is possible or ever will be.

Facilitate A Negotiated Agreement
to End the Syrian Civil War
Over the long term, after reshaping the situation on the
ground, the United States can help facilitate a negotiated
agreement that ends the Syrian Civil War and leaves in
place a unitary but highly decentralized Syrian state. If
the United States is able to pursue the approach outlined
in this report, it can, after some time, push for a sustain-
able and acceptable political settlement where extremists
are marginalized in a future Syria. This will require
years of empowering and consolidating moderate Syrian
armed opposition groups, increasing military support,
shifting the dynamics with outside actors, and focusing
on local governance structures. Such a settlement would
turn Syria into a decentralized state. Each region, which
could include a Kurdish-majority area in the northeast,
areas that are now under armed opposition control
(including those areas that are taken from ISIS but do not
fall to the Assad regime), and the successor state to Assad
in western-central Syria, would each have their own local
security forces and a governing agreement would need to
be reflective of that reality.

The key will be how to convince all of the major actors
that such an outcome is possible and acceptable. If the
United States is more deeply invested in addressing
the conflict and takes the steps outlined in this report,
it should be able to get America’s European and Arab
partners to buy into this end-state. Convincing Turkey to
live with a Kurdish-dominated administration on parts of
its border will be a more difficult challenge. The Russians
will likely resist at first and keep pushing for a full Assad
regime victory. But once they recognize that the United

Iraqi Sunnis want guarantees from the United States
that if they assist in the anti-ISIS campaign it will not
abandon them to face Tehran’s wrath, via Baghdad, as
happened after the Anbar Awakening. Iraqi Sunnis are
too frequently branded broadly as being ISIS by some
of the most sectarian actors in Baghdad, including the
predominantly Shia Hashd Shaabi militias, and are gen-
uinely concerned whether Baghdad will ever allow them
a federal region, with their own local security forces, to
administer and protect their areas. Baghdad’s refusal to
authorize a National Guard system for Iraqi Sunni areas,
while continuing to allow the Hashd Shaabi to be the
primary security forces in many parts of the country, is a
strong signal to the Sunnis that their interests will not be
addressed.113

The United States should continue to pursue a polit-
ical end-state in Iraq that emphasizes cooperation and
inclusivity among Iraq’s sectarian and ethnic communi-
ties. It should also pressure Baghdad to allow for Iraqi
Sunnis to have greater self-government. But this will only
be possible if there are effective Sunni-led forces that can
control western Iraq and be leveraged to build local gov-
ernance structures — as the Kurds have in the north. This
will then allow the Sunnis to negotiate from a stronger
position as they try to come to political power-sharing
agreements that address their grievances as part of a
more integrated Iraqi government.

If the United States is more
deeply invested in addressing
the conflict and takes the
steps outlined in this report, it
should be able to get America’s
European and Arab partners
to buy into this end-state.

Iran will continue to be a major, if not the most
decisive, actor in Iraq, and a great deal of Iraq’s internal
stability will depend on some tough choices being made
in Tehran over the shape of a future Iraq that is accept-
able to Iran. The Iranians, and the IRGC in particular,
must choose whether they want a cohesive, if decen-
tralized, pluralistic, and relatively stable state on Iran’s
border where it maintains a significant, although not
decisive influence. Or Iran can work toward the contin-
uation of a fractured Shia-dominated state where it has
greater influence but will likely remain an active safe
haven for powerful Sunni jihadist groups that will seek to
target Iran and its interests

40

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

Maintain the Territorial Integrity of
Iraq and Syria

Maintaining the territorial integrity of Iraq and Syria
should be the preferable outcome, but if it is not possible
the United States should be willing to adjust. There are
many reasons to prefer that the territorial integrity of
both Iraq and Syria are maintained. Breaking up these
states risks even greater violence if other actors across
the Middle East see this as an opportunity to begin
redrawing lines. Partition along sectarian lines has also
often led to ethnic cleansing and forced migration, as it
did in the case of Pakistan and India in 1948.115 And parti-
tion could cause new and intensive violence as different
states struggle for control of contested territory — in
Kirkuk, for example, where the Kurdistan Regional
Government would likely clash with the Shia Iraqi state.
It is also questionable whether some of the newly formed
states would be viable, especially Sunni Iraq, which
would have few natural resources. And if this breakup
led to the declaration of an independent Kurdistan in
northeastern Syria, it would raise very serious concerns
for Turkey, who views such a move as a direct threat to
its territorial integrity.116

For all these reasons a breakup should be avoided if at
all possible. Many options that retain existing national
boundaries, but that still devolve significant power to
the local level, are available. However, preventing the
dissolution of Iraq and Syria should not be prioritized
over destroying the ISIS proto-state and establishing
sustainable local governance in its place. This means
being willing to take risks to push the Shia-dominated
Iraqi government to arm Sunnis, and even considering
going more directly to the Sunnis if that is the only option
for building a Sunni hold force in Iraq. It also means
being willing to continue to take risks in arming various
regional opposition groups in Syria and Iraq, even as such
steps lead to the devolution of authority away from the
center.

Moreover, it may be impossible to keep Iraq and Syria
together. The Kurdistan Regional Government is already
indicating that it may soon declare independence.117
It may be impossible to get the various factions of the
Syrian Civil War to agree on a political solution. Or all
factions might decide that they prefer to partition the
country. The United States should be open to such a
solution if it works for the parties involved, but it should
continue to pursue the preferred outcome of maintaining
the unity of Iraq and Syria, even if it is through a highly
decentralized governance system.

States is more deeply committed to tilting the balance
of power on the ground, a power-sharing system where
extremists are marginalized and a successor statelet to
the Assad regime remains part of Syria should be accept-
able. It will be more difficult for the Iranians to accept
such an outcome, but if the Russians come around the
Iranians may have no choice.

Finally, the hardest to convince will be the Syrian
parties to the conflict themselves — both the regime
and the opposition. The most difficult issue will be the
status of Bashar al Assad. His regime’s deplorable actions
are a violation of every acceptable international norm,
and were a major contributor to ISIS’ rise. Given this
history, it is hard to imagine a power-sharing agreement
acceptable to all parties where Assad is not required to
leave — even if it is a gradual transition. But ultimately
this is not a decision the United States can make. If a
solution that includes Assad can be found that is accept-
able to the warring parties, the United States should not
stand in the way.

U.S. President Barack Obama and his advisors meet Russian
President Vladimir Putin and his advisors to discuss developments
in the civil war and the counter-ISIS campaign after the Russian
intervention in Syria on September 29, 2015. A negotiated solution
to the Syrian Civil War will be difficult without Russian pressure on
the Assad regime. (The Kremlin)

41

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

41

CONCLUSION
Mitigate the Risks and Look Beyond
Iraq and Syria

42

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

groups able to occupy but not govern territory. Direct
action will remain necessary in numerous ISIS theaters
to neutralize potential threats and sever links between
ISIS leaders in Iraq and Syria and their governorates
by targeting key nodes between the two. These types of
operations will require increased military access from
various established and would-be partners. The Obama
administration is already in the process of augmenting
U.S. counterterrorism posture across the globe and deter-
mining where additional military bases or “lily pads”
across parts of Middle East, Africa, and Asia might be
located to be enable these types of operations.

Outside of Iraq and Syria, ISIS’ Libya franchise is
furthest along in the process of becoming a new potential
proto-state. It holds a strip of territory centered on the
central coastal city of Sirte and has mobilized 4–6,000
fighters.118 Similar to its moves in Iraq and Syria, in Libya
ISIS is seizing terrain and constructing governance
structures in the presence of vacuums brought on by a
civil war that has prevented a unified, Libyan-led military
response. There is also evidence of close coordination
between ISIS’ leadership in Libya and the organization’s
core caliphate, and it is a likely fall-back base for senior
ISIS leaders in the event they lose their base in Iraq and
Syria119 Libya is proximate to Europe and important and
vulnerable North African countries such as Tunisia. And
Libya also has significant amounts of oil and gas, which
can be used to fund and sustain ISIS operations. If left
unaddressed, this safe haven could eventually develop
a similar capacity and inspirational appeal as the one in
Iraq and Syria, or act as a substitute.

Ultimately, the problems facing Libya are not all that
dissimilar than those facing Iraq and Syria and there-
fore require a similar response. The United States and
its European partners should work as much as they can
with the UN-backed national unity government and
the Libyan armed forces. But for the time being it will
also be necessary for the United States, and its partners
ideally working with NATO, to provide more direct
military support to local ISIS-fighting militias that are a
central part of the security structure. The United States
should play a central role in mobilizing the international
community and leading planning, but this effort should
rely heavily on France, the United Kingdom, and Italy,
which have already taken the lead. The United States
should provide support through an increased tempo of
air strikes and counter-network actions. But if U.S. assets
are stretched thin, first priority must go to Syria and
Iraq. Finally, as in Syria and Iraq, greater U.S. involve-
ment should come with a concerted effort to coordinate
external efforts. U.S. military assistance targeted at

R olling back ISIS’ gains in Iraq and Syria and
establishing effective local security structures
to replace it with a sustainable alternative will

take years. Indeed, even pursuing this strategy, it may
be impossible to achieve the ideal desired end-state —
one where ISIS and other extremist territorial control
in Iraq and Syria is eliminated and replaced with local
forces acceptable to the United States, its partners, and
the local population. And given the deep divisions in
Iraq and Syria, it may not be possible to get to political
power-sharing arrangements that are acceptable to all
sides. Therefore, it is vital that the United States and its
international partners also have a strategy to degrade
ISIS’ ability to threaten the United States that does not
hinge solely on other actors reconciling in these thorny,
seemingly intractable conflicts.

An effective risk-mitigation
strategy requires looking
beyond Iraq and Syria at ISIS’
other facets including its
governorates in other countries,
transnational networks,
and inspired adherents.

An effective risk-mitigation strategy requires looking
beyond Iraq and Syria at ISIS’ other facets including its
governorates in other countries, transnational networks,
and inspired adherents. All of these elements of ISIS
would be significantly handicapped by the destruc-
tion of the caliphate, but in the meantime they need
to be managed, degraded, and diminished. This global
approach should focus on two primary objectives. First,
the United States must prevent new ISIS safe havens
from forming elsewhere that could act as a substitute for
Iraq and Syria. Second, it should diminish the ability of
ISIS’ transnational network to recruit, train, and inspire
attackers who would conduct operations against the
United States and its partners. We briefly touch on both
of these elements below, though a more comprehensive
approach to this challenge is beyond the scope of this
effort.

Prevent New Safe Havens

Most of ISIS’ governorates operate in weak states that are
experiencing jihadist revolutions or civil wars. Despite
the focus on taking territory, ISIS governorates also
include clandestine terrorist organizations and insurgent

@CNASDC

43

with the greater ease of travel into war zones has
increased the capacity of ISIS to recruit adherents in the
West, train and indoctrinate them in Syria and Iraq, and
then deploy them to their home countries to execute
major attacks such as those in Paris and Brussels. It has
also enabled ISIS to inspire homegrown terrorists, such
as the December 2015 attack in San Bernardino. Tackling
this problem requires more effective counter-radical-
ization programming to detect and stop the process, and
more effective intelligence and law enforcement actions
to stop the movement of foreign fighters.

The radicalization process is very localized; pockets of
extremism appear not in entire countries but in specific
communities. For example, the Molenbeek neighborhood
in Brussels or the Somali community in Minneapolis,
which became a recruiting ground for al-Shabaab.120 At
some point in the radicalization process, an individual
needs to go from being merely inclined to pursue this
pathway to being activated and convinced. Most of the
time the people who do the convincing know the recruit
and are often peers.

The growth of social media
combined with the greater ease
of travel into war zones has
increased the capacity of ISIS to
recruit adherents in the West,
train and indoctrinate them in
Syria and Iraq, and then deploy
them to their home countries
to execute major attacks such
as those in Paris and Brussels.

This problem therefore requires a localized communi-
ty-based response. It should offer non-law enforcement
alternatives for parents, friends, teachers, and others to
raise flags with a community organization without fear
that this will lead to an immediate resort to law enforce-
ment. To take one example, the World Organization of
Resource Development and Education (WORDE) has
launched such a model and is attempting to replicate it
in major cities across the United States.121 The approach
is based on building a network of adult community
leaders who then receive training and information on
how to spot trouble signs, the resources available to deal
with such a situation, and assistance with professional
intervention. It is grounded in a local history of dealing
with previous minority or immigrant groups that also felt

counterterrorism and border security should be priori-
tized to support bordering states, such as Tunisia, Egypt,
and Algeria. As the only remaining possible success story
of the Arab Spring, Tunisia should receive special atten-
tion. The United States and its European partners should
also leverage their increased investment, to get greater
buy-in from regional actors such as Egypt, the United
Arab Emirates, Qatar, and Turkey, which are all backing
opposing militias and political camps in Libya, to put
more effort into achieving a unity government that can
work toward displacing and replacing ISIS.

Sinai (Ansar Bayt al-Maqdis), the Lake Chad region
(Boko Haram), and Afghanistan/Pakistan (Islamic State
of Khorasan Province) represent additional examples of
ISIS’ insurgencies, but these have not achieved the civil
and military authority to gain a monopoly on violence in
the areas in which they operate, and their ties to ISIS-
central are weaker. The challenge with addressing these
insurgencies is pursuing effective strategies that ensure
they do not become havens from which to threaten the
United States, while avoiding getting deeply engaged in
costly counterinsurgency efforts around the globe. The
United States should prioritize its level of investment in
these efforts based on a combination of: a) how receptive
local partners are to U.S. involvement; b) the country’s
importance to U.S. interests beyond simply the ISIS
threat; and c) the level of the ISIS threat. This framework
leads to an approach where the United States maintains
the most significant investment in Afghanistan, where
it has a long history and a partner looking for continued
support; a more modest level of investment in Egypt,
where U.S. interests are certainly engaged but there is
much less of a demand from the Egyptian government;
and finally in the Lake Chad region, where U.S. interests
are least engaged and the direct threat from Boko Haram
to the United States is relatively limited.

The Balkans, Southeast Asia, North Africa, and the
Gulf Cooperation Council remain fully in control of their
territory but have a history of vulnerability, and there
have been signs of potential ISIS attempts to estab-
lish toeholds in these areas. The United States should
continue to prioritize investments in intelligence, law
enforcement, and building partner capacity to counter
terrorist threats with these stable but vulnerable friends.

Counter the Transnational Network
in Europe and the United States
In addition to its governorates, ISIS boasts transnational
networks undergirded by the glut of foreign fighters who
flocked to Syria. The growth of social media combined

44

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

of radicalization.123 And Europe has a much more difficult
task of sharing intelligence and building common data-
bases than in the United States. Indeed, there have been
numerous examples in the case of the Paris and Brussels
attacks where lack of information sharing, or lack of
action after information was shared, failed to halt the
plots. This is because some of the countries with more
effective intelligence agencies fear jeopardizing sources
and methods by sharing with other members of the EU
who are less so, but it is also the result of a lack of invest-
ment by some European countries in law enforcement
and intelligence personnel. And there are also concerns
about privacy and common standards across the 27
members of the EU.

European states, especially those most vulnerable,
will need to strengthen their ability to collect, analyze,
and share information, and the United States can assist
them in that process. Moreover, information-sharing
forums in Europe are largely optional; they need to
be mandatory. And if there are major concerns about
sources and methods, then perhaps the E3 (the United
Kingdom, France, and Germany) should consider a
series of information-sharing and integration steps that
might apply to a small group of important or vulnerable
players. Promoting and enhancing the use of open source
intelligence platforms could help overcome a signifi-
cant number of these classification problems and could
also reduce reliance on foreign intelligence organiza-
tions. The United States and Europe can also consider a
deeper dialogue to break down some of the impediments
that inhibit cooperation between them — most notably
European concerns about privacy and about how the
United States would use information shared by Europe
about its citizens.124 And as part of this effort, the United
States should also increase its intelligence presence in
Europe in order to promote better intelligence sharing
and to establish a working-level relationship between
American and European intelligence professionals.

Back to the Caliphate

Ultimately, eliminating the ISIS proto-state is a compli-
cated and daunting task, and there are numerous risks
associated with the approach we propose. Extremist
groups may be too deeply entrenched in Iraq and Syria.
It could prove impossible to come to agreement with
external actors such as Iran and Russia. Both Iraq
and Syria have deep-seated internal divisions making
it impossible to reach a negotiated outcome. Even if
political settlements do take hold in Syria and Iraq,
divisions will remain, both inside and outside those

alienated by society, often leading them to extremism.
The U.S. government should stay out of the business
of establishing these types of organizations. But it can
expand federal funding and play a facilitating role by sup-
porting training of organizational leaders, bringing these
types of organizations together to share best practices,
and help set common standards and strategies.

In the online domain, efforts focus heavily on taking
down extremist content as quickly as possible, as well
as finding and suspending key accounts of Syria- and
Iraq-based ISIS online leadership, which coordinates
messaging and sets the agenda that ISIS followers then
echo to spread the word.122 A second effort has focused
on developing targeted counter-radicalization content
that hits the desired audience. There is no shortage of
such content, but the challenge is getting it to the right
audience. In the private sector, the large majority of
online advertising dollars goes not to generating content
but to digital advertisers that have become so capable
of using tools developed by social media companies to
segment and target a desired audience. More emphasis
should be placed on this targeting and less on content.

The goal of a U.S. strategy in
Iraq and Syria should be to
eliminate the ISIS proto-state,
taking away a safe haven for
Islamic extremists and reducing
ISIS’ claim to be the vanguard
of a global movement.

Beyond community counter-radicalization efforts,
there comes a time when individuals have become rad-
icalized enough that they are an imminent threat. This
is when the problem shifts from a societal challenge to
a law enforcement and intelligence challenge. Since the
9/11 attacks the United States has made great strides in
breaking down the silos that exist between law enforce-
ment and intelligence agencies to build integrated
databases, which have made it much more effective at
stopping potential terrorists. And the more likely sources
of attack in the United States are individuals inspired
by ISIS but acting on their own. But still, U.S. homeland
security efforts must remain a priority.

Given its geographic proximity to the Middle East and
much larger Muslim population, Europe is in a much
more challenging situation. The Europeans have also
struggled to integrate Muslim immigrants, as failing to do
so effectively causes greater alienation and a higher rate

@CNASDC

45

countries. Differing religious, ethnic, and tribal groups
will continue to have strong political differences. Even if
they are able to resolve those differences mostly without
resorting to violence, ideological extremists may still be
able to exploit those differences for their benefit and gain
support from disenfranchised Sunni communities.

Still, the goal of a U.S. strategy in Iraq and Syria
should be to eliminate the ISIS proto-state, taking away
a safe haven for Islamic extremists and reducing ISIS’
claim to be the vanguard of a global movement. Islamic
extremist terrorism will remain a problem, however, as
will regional tensions that may flare into conflict. In the
midst of these enduring challenges, the United States
must exercise strategic patience. It must be willing to use
national power including military power, decisively to
secure America’s interests. However, the United States
cannot “solve” the underlying problems in Iraq and Syria.
It must seek instead to manage the security challenges of
the region in ways that secure U.S. interests, but at levels
of commitment that are sustainable for the long term.

And in the end, even if not all American objectives are
met in Iraq and Syria, the plan that we propose is likely to
improve the situation over time. At worst it will continue
to reduce ISIS territorial control, empower more
moderate actors, increase U.S. ability to influence events
in Syria and Iraq, and do so with a military investment
that is proportional to U.S. national interests. At best, it
will accelerate our progress toward the overarching goal
of defeating ISIS.

46

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

Staggering. But No one Can Agree on the Number,” The
Washington Post, March 16, 2016, https://www.wash-
ingtonpost.com/news/worldviews/wp/2016/03/15/the-
syrian-wars-death-toll-is-absolutely-staggering-but-no-
one-can-agree-on-the-number/; Anne Barnard, “Death
Toll From War in Syria Now 470,000 Group Finds,” The
New York Times, February 11, 2016, http://www.nytimes.
com/2016/02/12/world/middleeast/death-toll-from-war-
in-syria-now-470000-group-finds.html; “What You Need
to Know About the Syria Crisis,” Mercy Corps, February
5, 2016, https://www.mercycorps.org/articles/iraq-jor-
dan-lebanon-syria-turkey/quick-facts-what-you-need-
know-about-syria-crisis.

7. Michael Weiss and Hassan Hassan, ISIS: Inside the Army
of Terror, (New York, Regan, February 2015), pgs. 153–209;
Nicholas A. Heras, “Swimming in a Turbulent Sea? Non-
State Threats to the Islamic State,” Jamestown Foundation
Terrorism Monitor, vol. 12, no. 24, December 19, 2014,
http://www.refworld.org/docid/549804034.html; Martin
Smith, “The Rise of ISIS,” PBS Frontline, October 28,
2014, http://www.pbs.org/wgbh/frontline/film/rise-of-
isis/.

8. Nicholas A. Heras, “Rebel Reaction to Russian Inter-
vention in Syria,” Jamestown Foundation Terrorism
Monitor, vol. 13, no. 24, December 17, 2015, http://www.
jamestown.org/programs/tm/single/?tx_ttnews%5Btt_
news%5D=44907&cHash=f913d919c8e15bb0d-
1571f37ecf81342#.VzYXHJNrii4; Lionel Beehner, “How
Proxy Wars Work: And What that Means for Ending the
Conflict in Syria,” Foreign Affairs, November 12, 2015,
https://www.foreignaffairs.com/articles/2015-11-12/how-
proxy-wars-work; Erica D. Borghard, “Making Sense of a
Proxy War Gone Amok,” The National Interest, October
26, 2015, http://nationalinterest.org/feature/making-
sense-syrian-proxy-war-gone-amok-14167.

9. “Syria Crisis,” European Commission Humanitarian Aid
and Civil Protection, May 2016, http://ec.europa.eu/echo/
files/aid/countries/factsheets/syria_en.pdf; Lydia DePil-
lis, Kulwant Saluja, and Denise Lu, “A Visual Guide to 75
Years of Major Refugee Crises Around the World,” The
Washington Post, December 21, 2015, https://www.wash-
ingtonpost.com/graphics/world/historical-migrant-cri-
sis/.

10. Liz Sly, “The war against the Islamic State hits hur-
dles just as the U.S. Military gears up,” The Washing-
ton Post, May 8, 2016, https://www.washingtonpost.
com/world/middle_east/the-war-against-the-islam-
ic-state-hits-hurdles-just-as-the-us-military-gears-up
/2016/05/08/013897f8-10ac-11e6-a9b5-bf703a5a7191_sto-
ry.html.

11. Jim Garamone, “Carter Details U.S. Strategy to Accelerate
ISIL’s Defeat,” U.S. Department of Defense News, April
28, 2016, http://www.defense.gov/News-Article-View/
Article/745265/carter-details-us-strategy-to-acceler-
ate-isils-defeat; Andrew Tilghman and Gidget Fuentes,
“The U.S. is Pushing a New Strategy to Make the Iraqis

Endnotes
1. See Kimberly Dozier, “U.S. Special Ops Kill 40 ISIS

Operatives Responsible for Attacks From Paris to Egypt,”
The Daily Beast, April 28, 2014, http://www.thedailybeast.
com/articles/2016/04/28/u-s-kills-isis-operatives-linked-
to-europe-attacks.html?utm_source=Sailthru&utm_me-
dium=email&utm_campaign=New%20Campaign&utm_
term=%2ASituation%20Report; Bryan Schatz, “The
Pentagon Says It Has Killed 20,000 ISIS Fighters — and
Just 6 Civilians,” Mother Jones, http://www.motherjones.
com/politics/2015/12/united-states-isis-bombing-civil-
ian-deaths; Gordon Lubold and Adam Entous, “U.S. to
Send 250 Additional Military Personnel to Syria,” The
Wall Street Journal, April 24, 2016, http://www.wsj.com/
articles/u-s-to-send-250-additional-military-personnel-
to-syria-1461531600?utm_source=Sailthru&utm_medi-
um=email&utm_campaign=New%20Campaign&utm_ter-
m=%2ASituation%20Report.

2. William McCants, The ISIS Apocalypse: The History, Strat-
egy and Doomsday Vision of the Islamic State (New York,
St. Martin’s Press, 2015), 29, 145.

3. Ibid., 158; Michael W.S. Ryan, Decoding Al-Qaeda’s Strate-
gy: The Deep Battle Against America (New York, Columbia
University Press, 2013), 134, 256–67.

4. Rukmini Callimachi, “How ISIS Built the Machinery of
Terror Under Europe’s Gaze,” The New York Times, March
29, 2016, http://www.nytimes.com/2016/03/29/world/eu-
rope/isis-attacks-paris-brussels.html?_r=0; Zachary Co-
hen and Ryan Browne, “ISIS Terrorizes Europe But Loses
Ground at Home,” CNN, March 29, 2016, http://www.cnn.
com/2016/03/28/politics/isis-losses-iraq-syria-brussels/;
David Gauthier-Villars and Stacy Meichtry, “Abdelhamid
Abaaoud, Alleged Ringleader of Paris Attacks, Was ‘Emir
of War’ in Syria,” The Wall Street Journal, November 19,
2015, http://www.wsj.com/articles/alleged-mastermind-
of-paris-attacks-was-emir-of-war-in-syria-1447907485.

5. James Rosen, “William McCants on ISIS, the Koran, and
the Future of the Caliphate,” Fox News, January 5, 2016,
http://www.foxnews.com/opinion/2016/01/05/foxhole-
william-mccants-on-isis-koran-and-future-caliphate.
html; Michael W.S. Ryan, “ISIS: The Terror Group that
Would be a State,” (Newport, RI: U.S. Naval War College,
Center on Irregular Warfare and Armed Groups, October
2015), 15–17, https://www.usnwc.edu/getattachment/
Departments---Colleges/Center-on-Irregular-Warfare--
-Armed-Groups/Publications/ISIS_-Michael-W--S--Ry-
an-Final.pdf.aspx; Tom Risen, “The Islamic Reformation
and the Dark Origin of ISIS,” U.S. News & World Report,
March 27, 2015, http://www.usnews.com/news/arti-
cles/2015/03/27/the-islamic-reformation-and-the-dark-
origin-of-isis.

6. “The Financial Cost of War for Syria Exceeds $200 Bil-
lion — Assad,” RT, March 30, 2016, https://www.rt.com/
business/337760-assad-conflict-infrastructure-damage/;
Adam Taylor, “The Syrian War’s Death Toll is Absolutely

@CNASDC

47

March 10, 2016, http://almasalah.com/ar/NewsDetails.
aspx?NewsID=59909; “Al-Asa’ib tirafiDu mashruu’ qanun
al-haras al-watani [Asa’ib Ahl al-Haq Refuses the National
Guard Law],” Al-Journal News, February 21, 2016, http://
bit.ly/1UENxO2; “’AtiraDat ‘Iraqiyya ‘ala al-khidmat
al-izamiyya wa takhawafu min al-haras al-watani [Iraqi
Objections to Military Service and the Fear of the National
Guard],” Al-Araby Al-Jadeed, February 19, 2016, http://bit.
ly/1XF3DLQ.

17. “Tanzim Asa’ib Ahl al-Haq al-Shi’a yutaalib bishaban
al-quwat al-amrikiyya min al-‘Iraq [Asa’ib Ahl al-Haq
Regime Orders the Withdrawal of American Forces
from Iraq],” Al-Ghad/Reuters, March 21, 2016, http://
bit.ly/1UoM3Vi/; Andrew Tilghman, “This is the Pen-
tagon’s New Strategy to Defeat ISIS,” Military Times,
January 14, 2016, http://www.militarytimes.com/story/
military/war-on-is/2016/01/14/pentagon-strategy-is-
lamic-state-iraq-syria/78269180/; Ahmed Rasheed,
“Iraqi Politicians, Militias Warn Abadi Against U.S. Force
Deployment,” Reuters, December 2, 2015, http://www.
reuters.com/article/us-mideast-crisis-iraq-usa-idUSKB-
N0TL1U120151202.

18. Missy Ryan, “Facing Skepticism, Military Leaders Say
Islamic State Strategy is Making Headway,” The Wash-
ington Post, April 28, https://www.washingtonpost.
com/news/checkpoint/wp/2016/04/28/facing-skepti-
cism-military-leaders-say-islamic-state-strategy-is-mak-
ing-headway/; Anna Mulrine, “What 250 More Special
Forces in Syria Can Do,” The Christian Science Monitor,
April 25, 2016, http://www.csmonitor.com/USA/Mili-
tary/2016/0425/What-250-more-Special-Forces-in-Syria-
can-do; Anthony H. Cordesman, “Creeping Incremental-
ism: U.S. Forces and Strategy in Iraq From 2011 to 2016,”
Center for Strategic and International Studies, February
1, 2016, http://csis.org/publication/creeping-incremental-
ism-us-forces-and-strategy-iraq-and-syria-2011-2016-up-
date.

19. Paul D. Shinkman, “White House Sending More U.S.
Troops to Iraq,” U.S. News & World Report, April 18, 2016,
http://www.usnews.com/news/articles/2016-04-18/
us-pledges-more-troops-weapons-money-to-fight-isis-
in-iraq; Wladimir van Wilgenburg, “IS Snipers, Suicide
Bombers, and IEDs Slow Mission to Capture Mosul,”
Middle East Eye, March 24, 2016, http://www.middlee-
asteye.net/news/anti-forces-push-retake-mosul-us-
help-981708752; Corey Dickstein, “Odierno: Embed U.S.
Troops As Direct Advisers for Iraqi Ground Units,” Stars
and Stripes, August 12, 2015, http://www.stripes.com/
odierno-embed-us-troops-as-direct-advisers-for-iraqi-
ground-units-1.362633.

20. Andrew Tilghman, “U.S. Military Operations in Iraq
Expand on Paper, But Not on the Ground,” Military Times,
May 12, 2016, http://www.militarytimes.com/story/
military/war-on-is/2016/05/11/iraq-operations-expand-
paper-but-not-ground-yet/84234620/; Travis J. Tritten,
“After Marine Death, House Criticizes ‘Artificial’ Cap on
U.S. Troops in Iraq,” Stars and Stripes, March 22, 2016,

Man Up Against ISIS,” Military Times, April 24, 2016,
http://www.militarytimes.com/story/military/war-on-
is/2016/04/24/war-on-isis-us-advisers-train-iraqi-army-
morale/83195920/.

12. Anthony Cappacio, “Iraq Diversifying Shiite Forces While
Abuses Continue, U.S. Says,” Bloomberg, April 29, 2016,
http://www.bloomberg.com/news/articles/2016-04-29/
iraq-diversifying-shiite-forces-while-abuses-contin-
ue-u-s-says; “Interethnic Coalition Takes on the IS Group
in Syria,” France 24, April 23, 2016, http://www.france24.
com/en/reporters/20160422-exclusive-documentary-syr-
ia-rebel-alliance-kurds-islamic-state-caliphate-shaddadi;
Felicia Schwartz, “U.S. Military Said to Need a Boost in
the Mideast Fight Against ISIS,” The Wall Street Journal,
March 8, 2016, http://www.wsj.com/articles/u-s-mil-
itary-said-to-need-a-boost-in-mideast-fight-against-
isis-1457467495.

13. Wladimir van Wilgenburg, “U.S. Special Units to Support
Syrian Democratic Forces in Fight Against ISIS,” ARA
News, April 27, 2016, http://aranews.net/2016/04/us-spe-
cial-units-support-syrian-democratic-forces-fight-isis/;
Anna Mulrine, “What 250 More Special Forces in Syria
Can Do,” The Christian Science Monitor, April 25, 2016,
http://www.csmonitor.com/USA/Military/2016/0425/
What-250-more-Special-Forces-in-Syria-can-do.

14. Ryan Browne, “Top U.S. General: More American Troops
Headed to Iraq,” CNN, March 25, 2016, http://www.cnn.
com/2016/03/25/politics/general-us-troops-iraq/; Wlad-
imir van Wilgenburg, “Are the Kurds Prepared to Liberate
Raqqa from ISIS?” ARA News, March 18, 2016, http://
aranews.net/2016/03/kurds-prepared-liberate-raqqa-
isis/; Jeff Stein, “Ramadi’s Dirty Little Secret in the War
Against ISIS,” Newsweek, December 19, 2015, http://www.
newsweek.com/ramadi-mosul-iraq-isis-shia-millitas-sun-
ni-baghdad-iran-iraqi-security-forces-407085.

15. Fabrice Balanche, “The Battle for Deir al-Zour: A
U.S.-Russian Bridge Against the Islamic State?” Poli-
cywatch, no. 2614, Washington Institute for Near East
Policy, May 11, 2016, http://www.washingtoninstitute.
org/policy-analysis/view/the-battle-for-deir-al-zour-a-
u.s.-russian-bridge-against-the-islamic-state; Wladimir
van Wilgenburg, “U.S. Coalition Refuses to Back Shia
Militias Near Kirkuk, Praises Peshmerga Role in Anti-ISIS
Campaign,” ARA News, May 13, 2016, http://aranews.
net/2016/05/us-coalition-praises-peshmerga-role-anti-
isis-campaign-refuses-back-shia-militias-near-kirkuk/;
Tom Vanden Brook, “Iraqi Troops Rout ISIL Fighters in
Key Battle,” USA Today, January 12, 2016, http://www.us-
atoday.com/story/news/world/2016/01/12/iraqi-troops-
rout-isil-fighters-key-battle/78705198/; Nicholas A. Heras,
“Swimming in a Turbulent Sea? Non-State Threats to the
Islamic State,” Jamestown Foundation Terrorism Monitor,
vol. 12, no. 24 (December 19, 2014), http://www.refworld.
org/docid/549804034.html.

16. “Asha’ir al-Anbar tirafiDu al-qanun haras al-watani [An-
bari Tribes Refuse the National Guard Law],” Al-Masalah,

48

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

and Genevieve Casagrander, Syrian Armed Opposition
Powerbrokers, Middle East Security Report 29, (Wash-
ington: Institute for the Study of War, March 2016), 6–11,
http://www.understandingwar.org/sites/default/files/
Syrian%20Armed%20Opposition%20Powerbrokers_0.
pdf; Nicholas A. Heras, “Rebel Reaction to Russian
Intervention,” Jamestown Foundation Terrorism Mon-
itor, vol. 13, no. 24 (December 17, 2015), http://www.
jamestown.org/programs/tm/single/?tx_ttnews%5Btt_
news%5D=44907&cHash=f913d919c8e15bb0d-
1571f37ecf81342#.VzZMYJNrii4.

24. “Film Ahrar al-Sham,” Al-Jazeera YouTube page, March
3, 2016, https://www.youtube.com/watch?v=_lydv7dr6qE;
Thomas Joscelyn, “Al Nusrah Front Chief Proposed Rebel
Unity Plan,” Long War Journal, January 29, 2016, http://
www.longwarjournal.org/archives/2016/01/al-nusrah-
front-chief-proposed-rebel-unity-plan.php; “Hadha
Haal madina Idlib ba’d thamania ushuur min hokum
Jabhat Al-Nusrah [This is the State of Idlib City After
Eight Months of Jabhat Al-Nusra’s Rule],” Al-Mujhir,
November 11, 2015, http://www.almjhar.com/ar-sy/News-
View/7/103046.aspx; Medyan Dairieh, “Inside the Battle:
Al Nusra-Al Qaeda in Syria,” VICE News, November 11,
2015, https://news.vice.com/video/inside-the-battle-
al-nusra-al-qaeda-in-syria; Jennifer Cafarella, “Jabhat
al-Nusra in Syria: an Islamic Emirate for al Qaeda,” (Insti-
tute for the Study of War, December 2014), http://www.
understandingwar.org/report/jabhat-al-nusra-syria; Nick
Patton Walsh and Laura Smith-Spark, “Airstrikes Target
Another Islamist Group in Syria,” CNN, November 6, 2014,
http://www.cnn.com/2014/11/06/world/meast/syria-cri-
sis/;

25. Hannah Allam, “U.S. Struggles Over What to Do With
Syrian Rebels Once Tied to Al-Qaeda,” McClatchy,
December 4, 2015, http://www.mcclatchydc.com/news/
nation-world/world/article48058665.html; “Syrian Op-
position Chief Urges Al-Nusra to Break with Al-Qaeda,”
Agence France-Presse, November 23, 2015, http://news.
yahoo.com/syria-opposition-chief-urges-al-nusra-break-
al-170111347.html; “Jaysh Al-Fateh yilt’amu wa Al-Hurr
yanfiru min Hama nahwa al-shamaal [Jaysh Al-Fateh Re-
stored and the Free Syrian Army Displaced from Hama to
the North],” Enab Baladi, November 15, 2015, http://www.
enabbaladi.org/archives/52564; Charles Lister, “Al-Qa’ida
Plays a Long Game in Syria,” CTC Sentinel (West Point,
NY: U.S. Military Academy Combating Terrorism Center,
September 11, 2015), https://www.ctc.usma.edu/posts/
al-qaida-plays-a-long-game-in-syria; Ahmad Haj Al-Bakri,
“Ba’d al-tanseeq fasa’il Al-Ladhaqiyya titqaddam fi Jabal
Al-Turkman [After Coordinating, the Latakia Factions
Gain in the Turkmen Mountain],” Enab Baladi, August 16,
2015, http://www.enabbaladi.org/archives/41603; “Fasa’il
jadeed ta’lanu indamamha’ li-ghurfat ‘amaliyyat Fateh
Halab [The Addition of New Factions Announced in the
Aleppo Conquest Operations Room],” All4Syria, July 12,
2015, http://all4syria.info/Archive/231788.

http://www.stripes.com/news/after-marine-death-house-
criticizes-artificial-cap-on-us-troops-in-iraq-1.400556.

21. Tom Perry and Michelle Nichols, “Fighting Erupts North
of Aleppo as Ceasefire Expires,” Reuters, May 12, 2016,
http://www.reuters.com/article/us-mideast-crisis-syr-
ia-aleppo-idUSKCN0Y30WE; “Syria: U.N. Chief Calls on
Warring Parties to Put Cessation of Hostilities ‘Back on
Track’,” UN News Centre, May 2, 2016, http://www.un-
.org/apps/news/story.asp?NewsID=53833#.VzZKa5Nrii4;
Mohammed Eyad Kourdi and Tim Hume, “Kerry Express-
es Outrage After 50 Killed in Strike on Syrian Hospital,”
CNN, April 30, 2016, http://www.cnn.com/2016/04/28/
middleeast/syria-aleppo-hospital-airstrike/.

22. For examples of U.S.-supported Trusted Commanders,
see Nicholas A. Heras, “Captain Hassan Ibrahim: De
Facto Ambassador for Syria’s Southern Front,” James-
town Foundation Militant Leadership Monitor, vol.
7, no. 4 (April 30, 2016), http://mlm.jamestown.org/
feature-single/?tx_ttnews%5Btt_news%5D=45381&tx_
ttnews%5BbackPid%5D=539&cHash=b3bf1ba707e17e-
0d16697a1d07ce092e#.VzZIhJNrii4; Nicholas A. Heras,
“Captain Hassan Haj Ali: Syrian Commander of the
U.S.-Vetted Mountain Hawks Brigade,” Jamestown
Foundation Militant Leadership Monitor, vol. 7, no. 4
(April 30, 2016), http://mlm.jamestown.org/feature-sin-
gle/?tx_ttnews%5Btt_news%5D=45381&tx_ttnews%5B-
backPid%5D=539&cHash=b3bf1ba707e17e0d16697a1d-
07ce092e#.VzZIhJNrii4; Nicholas A. Heras, “Liwa
Fursan al-Haq’s Moderate Syrian Field Commander
Lt. Colonel Fares al-Bayoush,” Jamestown Foundation
Militant Leadership Monitor, vol. 7, no. 2 (February 29,
2016), http://mlm.jamestown.org/single/?tx_ttnews[tt_
news]=45153&tx_ttnews[backPid]=553&cHash=4fe-
050ae60079542e378e86f3b5e7cb0#.VurlrDUmSG8; Nich-
olas A. Heras, “Prominent FSA Commander Lieutenant
Colonel Jamil Ra’doun (and Recipient of U.S. Military
Equipment) Assassinated in Turkey,” Jamestown Founda-
tion Militant Leadership Monitor, vol. 6, no. 8 (August 31,
2015), http://mlm.jamestown.org/single/?tx_ttnews[tt_
news]=44312&tx_ttnews[backPid]=539#.VurocDUmSG8;
Nicholas A. Heras, “Three New Commanders Coalesce
to Form Syrian Rebel Al-Jaysh Al-Awal Formation,”
Jamestown Foundation Militant Leadership Monitor, vol.
6, no. 2 (February 28, 2015), http://mlm.jamestown.org/
single/?tx_ttnews[tt_news]=43600&tx_ttnews[back-
Pid]=539#.VurpFTUmSG8; and Nicholas A. Heras, “Lead-
ing the Fight Against Islamic State: FSA Commanders
Ahmad Absi al-Su’oud and Hassan Mar’i al-Hamadeh,”
Jamestown Foundation Militant Leadership Monitor,
vol. 5, no. 11 (November 30, 2014), http://mlm.james-
town.org/single/?tx_ttnews[pointer]=1&tx_ttnews[tt_
news]=43139&tx_ttnews[backPid]=553&cHash=aacccd-
bea7c8dd22933102329d354512#.Vurl3DUmSG8.

23. Charles Lister, “Al Qaeda is About to Establish an Emirate
in Northern Syria,” Foreign Policy, May 4, 2016, http://
foreignpolicy.com/2016/05/04/al-qaeda-is-about-to-es-
tablish-an-emirate-in-northern-syria/; Jennifer Cafarella

@CNASDC

49

no. 4 (April 2016), https://www.ctc.usma.edu/v2/wp-con-
tent/uploads/2016/04/CTC-SENTINEL-Vol9Iss421.pdf.

30. ISIS’ origins as al Qaeda in Iraq are extensively covered
in several works that have been written about the militant
Salafist organization. See Sami Moubayed, Under the Black
Flag: At the Frontier of the New Jihad (New York: I. B. Tau-
ris, 2015); McCants, The ISIS Apocalypse; Michael Weiss
and Hassan Hassan, ISIS: Inside the Army of Terror (New
York: Regan Arts, 2015).

31. Aron Lund and Aaron Y. Zelin, “Who Are the Foreign
Fighters in Syria?” Carnegie Endowment for International
Peace, December 5, 2013, http://carnegieendowment.org/
syriaincrisis/?fa=53811; Nicholas A. Heras and Aaron Y.
Zelin, “International Jihad and the Syrian Conflict,” Fair
Observer, August 7, 2013, http://www.washingtoninstitute.
org/policy-analysis/view/international-jihad-and-the-syr-
ian-conflict; Thomas Hegghammer and Aaron Y. Zelin,
“How Syria’s Civil War Became A Holy Crusade,” Foreign
Affairs, July 3, 2013, https://www.foreignaffairs.com/
articles/middle-east/2013-07-03/how-syrias-civil-war-
became-holy-crusade.

32. ISIS demonstrated the effectiveness of its slow, low-level
infiltration doctrine, which was implemented by strategist
Haji Bakr, though the rudiments of this approach were
in place throughout the 2007–08 Sahwa Awakening. ISIS
infiltrated both the Sawha and Iraqi Security Forces using
deep intelligence networks cultivated by veteran al Qaeda
principals who elicited collaboration from the popula-
tion through targeted assassination campaigns against
agents of the state. ISIS cleverly targeted the “nodes of
pro-government networks and established its own control
apparatus” based on the assumption that in the absence
of strong local leaders, even a population subjected to gra-
tuitous violence, would cower under ISIS influence. The
group’s re-emergence remains a latent possibility unless
the liberating force is capable of unearthing the vestigial
remnants of ISIS networks that may remain in Mosul and
other areas under its control. This responsibility requires
a professional Sunni force that is representative and legit-
imate in the eyes of the local community. See Craig White-
side, “ISIL’S Small Ball Warfare: An Effective Way To Get
Back into the BallGame,” War on the Rocks, April 29, 2015,
http://warontherocks.com/2015/04/isils-small-ball-war-
fare-an-effective-way-to-get-back-into-a-ballgame/ther-
group’s re-emergence lapse even a population subjected
to gratoutous violence, would cower under ISIS influence.
ollapse

33. Nicholas A. Heras, The Potential for an Assad Statelet
in Syria, (Washington Institute for Near East Policy,
December 2013), http://www.washingtoninstitute.org/
policy-analysis/view/the-potential-for-an-assad-statelet-
in-syria.

34. Suleiman al-Khalidi, Tom Perry, and Laila Bassam, “Syr-
ia’s Assad: Army Focusing on Holding Most Important
Areas,” Reuters, July 26, 2015, https://www.yahoo.com/
news/syrias-assad-says-army-faces-shortfall-manpow-

26. U.S. and European intelligence agencies believe that ISIS
has been establishing a network for external attacks in
Europe since early 2014. This network allows ISIS to
conduct strategic deterrence attacks against European
countries that are part of the anti-ISIS coalition. See An-
thony Faiola and Souad Mekhennet, “Tracing the Path of
Four Terrorists Sent to Europe By the Islamic State,” The
Washington Post, April 22, 2016, https://www.washing-
tonpost.com/world/national-security/how-europes-mi-
grant-crisis-became-an-opportunity-for-isis/2016/04/21/
ec8a7231-062d-4185-bb27-cc7295d35415_story.html;
Rukmini Callimachi, “How ISIS Built the Machinery of
Terror Under Europe’s Gaze,” The New York Times, March
29, 2016, http://www.nytimes.com/2016/03/29/world/
europe/isis-attacks-paris-brussels.html; Zachary Cohen
and Ryan Browne, “ISIS Terrorizes Europe But Loses
Ground At Home,” CNN, March 29, 2016, http://www.cnn.
com/2016/03/28/politics/isis-losses-iraq-syria-brussels/.

27. McCants, The ISIS Apocalypse, 29, 145; Michael W. S.
Ryan, “Dabiq: What Islamic State’s New Magazine Tells
Us About Their Strategic Direction, Recruitment Patterns
and Guerilla Warfare,” Jamestown Foundation Terrorism
Monitor, August 1, 2014, http://www.jamestown.org/
programs/tm/single/?tx_ttnews[tt_news]=42702#.Vx1F-
9Hoe1nA.

28. For an extensive analysis of ISIS’ use of apocalypticism in
its ideology and recruitment narrative, see McCants, The
ISIS Apocalypse. For other analysis of how ISIS apocalyp-
ticism shapes its strategy and conduct of guerrilla warfare,
see Tom Risen, “The Islamic Reformation and the Dark
Origin of ISIS,” U.S. News & World Report, March 27, 2015,
http://www.usnews.com/news/articles/2015/03/27/
the-islamic-reformation-and-the-dark-origin-of-isis;
Michael W. S. Ryan, “Dabiq: What Islamic State’s New
Magazine Tells Us About Their Strategic Direction,
Recruitment Patterns and Guerilla Warfare,” Jamestown
Foundation Terrorism Monitor, August 1, 2014, http://
www.jamestown.org/programs/tm/single/?tx_ttnews[tt_
news]=42702#.Vx1F9Hoe1nA.

29. ISIS’ statehood project is facing considerable financial
and governance pressures as a result of shrinking terri-
tory and the attendant losses in taxable populations in
both Iraq and Syria. Territorial capture by rival groups
supported by the U.S.-led coalition combine with the
escalated targeting of cash storage depots, tougher bor-
der controls, and destruction of oil extraction facilities.
Internal ISIS documents analyzed by researcher Aymenn
Jawad Al-Tamimi confirm the effects of these financial
pressures on the group’s ability to pay salaries for its fight-
ers or maintain the royalties previously accorded to its
members. Nonetheless, the group remains resilient, and
these immediate financial constraints do not necessarily
assure immediate collapse unless the pressure of territo-
rial capture by groups agreeable to the local population is
sustained over a longer time horizon. See Aymenn Jawad
Al-Tamimi, “A Caliphate Under Strain: The Documentary
Evidence,” Combating Terrorism Center Sentinel, vol. 9,

50

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

State,” The Long War Journal, August 4, 2015, http://
www.longwarjournal.org/archives/2015/08/syrian-jihad-
ists-honor-mullah-omar-praise-talibans-radical-state.php;
Maxwell Martin, “A Strong Ahrar al-Sham Is a Strong
Nusra Front,” Jihadology, April 7, 2015, http://jihadology.
net/2015/04/07/guest-post-a-strong-ahrar-al-sham-is-a-
strong-nusra-front/; “Ahrar al-Sham fi dhikra istishihaad
Abu Khalid al-Suri [Ahrar al-Sham on the Anniversa-
ry of the Martyrdom of Abu Khalid al-Suri], Abdullah
al-Daghayafiq YouTube page, February 25, 2015, https://
www.youtube.com/watch?v=JUGsa_pL4C0; John Beck,
“US Airstrikes Hit Syrian Rebel Group Fighting Islamic
State,” VICE News, November 6, 2014, https://news.vice.
com/article/us-airstrikes-hit-syrian-rebel-group-fight-
ing-islamic-state; Thomas Joscelyn, “Al Qaeda Members
Mourn Ahrar Al Sham, Islamic Front Leaders on Twitter,”
The Long War Journal, September 9, 2014, http://www.
longwarjournal.org/archives/2014/09/al_qaeda_mem-
bers_mou.php; “Ratha’ al-Shaykh Ayman al-Zawahiri
al-Shaykh Khalid al-Suri, Rahmatullah [Shaykh Ayman
al-Zawahiri’s Lament for Shaykh Abu Khalid al-Suri, May
God Have Mercy on Him], Ansar al-Sham YouTube page,
April 4, 2014, https://www.youtube.com/watch?v=sX-
iz-ODOBnY; and Michael W. S. Ryan, Decoding Al-Qaeda’s
Strategy: The Deep Battle Against America (New York:
Columbia University Press, 2013), 229–235.

 As both Jabhat al-Nusra and Harakat Ahrar al-Sham
al-Islamiyya are umbrella organizations composed
of local constituent militias located throughout Syria
(particularly in northwest Syria), there have been peri-
odic disagreements, including armed clashes, between
individual affiliated militias within the Jabhat al-Nusra
and Harakat Ahrar al-Sham al-Islamiyya organizations.
Some elements of the Harakat Ahrar al-Sham al-Islami-
yya leadership have also publicly disagreed with Jabhat
al-Nusra’s increasingly aggressive methods of enforcing
its rule and the militant Salafist interpretation of Sharia
in rebel-ruled areas of northwest Syria. However, Harakat
Ahrar al-Sham al-Islamiyya, both at the strategic level
and in-theater throughout Syria, continues its close and
continuing relationship with Jabhat al-Nusra, including
rejection of the Riyadh Declaration in line with directives
made by Jabhat al-Nusra’s leader Abu Muhammad al-Ju-
lani. See “US, Russia: Investigate Attacks on Civilians,”
Human Rights Watch, May 16, 2016, https://www.hrw.
org/news/2016/05/16/us-russia-investigate-attacks-ci-
vilians; Josh Wood, “Syrian Opposition Groups Divided
over Jabhat al-Nusra,” The National, April 4, 2016, http://
www.thenational.ae/world/middle-east/syrian-opposi-
tion-groups-divided-over-jabhat-al-nusra#full; Alexander
Decina, “In the Syrian Ceasefire Shell Game, the Good
Guys May Be Bad Guys,” The Daily Beast, March 1, 2016,
http://www.thedailybeast.com/articles/2016/03/01/in-
the-syrian-ceasefire-shell-game-the-good-guys-may-be-
bad-guys.html; Mariam Karouny, “Al-Qaeda in Syria Tried
to Merge With a Major Rival Faction-But It Completely
Backfired,” Reuters, January 31, 2016, http://www.busi-
nessinsider.com/jabhat-al-nusra-tried-to-merge-with-
ahrar-al-sham-2016-1; and “Nishatoon: Ishtibikaat been

er-085717974.html?ref=gs; Christopher Kozak, “An Army
in all Corners”: Assad’s Campaign Strategy in Syria, Middle
East Security Report 26 (Institute for the Study of War,
April 2015), http://understandingwar.org/sites/default/
files/An%20Army%20in%20All%20Corners%20by%20
Chris%20Kozak%201.pdf; Balint Szlanko, “Assad’s Achil-
les’ Heel: The Manpower Problem, Carnegie Endowment
for International Peace, February 21, 2014, http://carneg-
ieendowment.org/syriaincrisis/?fa=54597.

35. Nicholas A. Heras, “Retaking Palmyra: The Slow Cam-
paign Against Islamic State in Syria,” Jamestown Founda-
tion Terrorism Monitor, March 18, 2016; Hassan Hassan,
“Russia’s Exit From Syria Highlights Assad’s Limitations,”
Tahrir Institute for Middle East Policy, March 15, 2016,
http://timep.org/commentary/russia-exit-from-syria/;
Daniel Trombly, “What Russia’s Military Withdrawal from
Syria Means for Fight Against ISIS, Assad Regime,” USNI
News, March 15, 2016, https://news.usni.org/2016/03/15/
analysis-what-russias-military-withdrawal-from-syria-
means-for-fight-against-isis-assad-regime.

36. Joshua Landis and Steven Simon, “Assad Has His Way in
Syria: The Peace Talks and After,” Foreign Affairs, January
19, 2016, https://www.foreignaffairs.com/articles/syr-
ia/2016-01-19/assad-has-it-his-way.

37. “Syria: Indiscriminate Attacks Ongoing Despite ‘Cessa-
tion of Hostilities,’” Human Rights Watch, April 12, 2016,
https://www.hrw.org/news/2016/04/12/syria-indis-
criminate-attacks-ongoing-despite-cessation-hostilities;
Patrick J. McDonnell, “As Syrian Peace Talks Near, Bashar
Assad’s Future Remains a Sticking Point,” Los Angeles
Times, March 14, 2016, http://www.latimes.com/world/
middleeast/la-fg-syria-peace-talks-20160314-story.html.

38. Harakat Ahrar al-Sham al-Islamiyya maintains a close and
continuing relationship with Jabhat al-Nusra in theaters
throughout Syria, in spite of intense international diplo-
matic pressure for Harakat Ahrar al-Sham al-Islamiyya
to disengage from its relationship with Jabhat al-Nusra.
These two allied organizations, nurtured by veteran al
Qaeda operatives, share at the strategic leadership level
the same end-state goal for Syria and its role in the global
jihad, and are part of al Qaeda’s global network facilitat-
ing the movement of militant Salafist foreign fighters to
wage jihad in Syria. Al Qaeda in Syria established both
parallel organizations, and following Abu Musab al-Suri’s
strategic directives for guerrilla warfare, they are seeking
to be the vanguard of the popular revolution against the
Assad regime, laying the groundwork for the implemen-
tation of a sharia state, and building local community
cover in Syria for the global jihadist network. See Charles
Lister, The Syrian Jihad: Al-Qaeda, The Islamic State
and the Evolution of an Insurgency (London, C. Hurst
& Company, 2015), 109; Nafeez Ahmed, “Ahrar al-Sh-
am’s Apocalyptic Vision for Syria and Beyond,” Middle
East Eye, October 16, 2015, http://www.middleeasteye.
net/columns/ahrar-al-sham-s-apocalyptic-vision-syr-
ia-and-beyond-455405201; Thomas Joscelyn, “Jihadists
in Syria Mourn Mullah Omar, Praise Taliban’s Radical

@CNASDC

51

ship with Southern Front commanders. Interviews con-
ducted in Amman and Al-Ramtha, Jordan, January 9–14,
2016. Interview with Suha Maayeh on January 10, 2016, in
Amman, Jordan, and via email on February 10, 2016. See
also Taylor Luck, “Syria Crisis: Spooked By Rebel Gains,
Jordan Doubles Down vs. Islamic State,” The Christian
Science Monitor, May 4, 2015, www.csmonitor.com/
World/Middle-East/2015/0504/Syria-crisis-Spooked-by-
rebel-gains-Jordan-doubles-down-vs.-Islamic-State-vid-
eo; Nicholas A. Heras, “A Profile of Syria’s Strategic Dar’a
Province,” CTC Sentinel, (West Point, NY: U.S. Military
Academy Combating Terrorism Center, June 30, 2014),
https://www.ctc.usma.edu/posts/a-profile-of-syrias-stra-
tegic-dara-province.

43. Tara McKelvey, “Arming Syrian Rebels: Where the U.S.
Went Wrong,” BBC, October 10, 2015, http://www.bbc.
com/news/magazine-33997408; Charles Lister, “In
Syria, a Last Gasp Warning for U.S. Influence,” Brookings
Institution, December 5, 2014, http://www.brookings.
edu/blogs/markaz/posts/2014/12/05-syria-united-states-
losing-last-gasp-at-leverage; and Josh Rogin, “Exclusive:
Kerry Told Syrian Rebels ‘We Wasted a Year’ in Fight
Against Assad,” The Daily Beast, May 12, 2014, http://
www.thedailybeast.com/articles/2014/05/12/exclusive-
kerry-told-syrian-rebels-we-wasted-a-year-in-fight-
against-assad.html.

44. Roy Gutman, “What Really Happened to the U.S. Train-
and-Equip Program in Syria?” McClatchy, December 21,
2015, http://www.mcclatchydc.com/news/nation-world/
world/article50919765.html; “Awwal Ziyara ila Al-
Farqa 30 Al-Mudarraba min qabl Al-Etilaf ba’d mujumu
Al-Nusra ’alayaa [The First Trip of the Coalition-Trained
Division 30 After Al-Nusra’s Attack],” Al-AanTV, post-
ed on YouTube, August 20, 2015, https://www.youtube.
com/watch?v=mZ1re9SWQyY; Raja Abdulrahim, “U.S.-
Backed Rebel Group in Syria Disbands,” The Wall Street
Journal, March 1, 2015, http://www.wsj.com/articles/u-
s-backed-rebel-group-in-syria-disbands-1425253180; and
“Jabhat Al-Nusra Tuhajimu Harakat Hazm wa Tusaytaru
Sawaarikh Al-Tow Al-Amreekiyya-Tafasil [Jabhat Al-Nus-
ra “Attacking” Harakat Hazm and Controls the American
TOW Missiles-Details],” Orient Onair YouTube page,
February 28, 2015, https://www.youtube.com/watch?v=P-
PIvS3H7yA4&feature=youtu.be.

45. Authors’ interviews with members of NGOs that receive
U.S. and international assistance for civil society building
and humanitarian relief for southern Syria, and active-
ly liaison with Southern Front–affiliated groups, plus a
high-ranking representative of the political committee of
the Southern Front. All interviewees requested anonymity
due to their current work inside of southern Syria and
their relationship with Southern Front commanders.
Interviews conducted in Amman and Al-Ramtha, Jordan,
January 9–14, 2016. Interview with Suha Maayeh on Janu-
ary 10, 2016, in Amman, Jordan, and via email on February
10, 2016. See also Hassan Mustafa, “The Moderate Rebels:
A Growing List of Vetted Groups Fielding BGM-71 TOW

Ahrar al-Sham wa Jabhat al-Nusra fi Salqin [Activists:
Clashes Between Ahrar al-Sham and Jabhat al-Nusra in
Salqin],” Enab Baladi, January 24, 2016, http://www.enab-
baladi.org/archives/61902; “Awal mara’ bi shaasa Orient
News Tasrihaat qa’id Jabhat al-Nusra Abu Muhammad
al-Julani [The First Time on Orient News Monitor: Com-
ments By Jabhat al-Nusra’s Commander Abu Muhammad
al-Julani],” Orient News YouTube page, December 12,
2015, https://www.youtube.com/watch?v=xXgeoFlUY8Y;
and “Hal wuqq’aat Ahrar al-Sham ‘ala al-bayan al-khitami
li-mu’atmar al-Riyadh? [Have You Signed the Riyadh Dec-
laration Ahrar a,l-Sham?],” Araby 21, December 11, 2015,
http://bit.ly/1UoKyGJ.

39. Hugh Naylor, “Concerns in Saudi Arabia Over Signs of
More Military Involvement in Syria,” The Washington
Post, February 22, 2016, https://www.washingtonpost.
com/world/middle_east/concerns-in-saudi-arabia-
over-signs-of-more-military-involvement-in-syr-
ia/2016/02/21/76ef6008-d588-11e5-b195-2e29a4e13425_
story.html; Awad Mustafa and Aaron Mehta, “Syria:
‘Quicksand’ for Saudi Forces?,” Defense News, February
15, 2016, http://www.defensenews.com/story/war-in-syr-
ia/2016/02/14/syria-quicksand-saudi-forces/80282096/;
and Aron Lund, “Are Saudi Arabia and Turkey About to
Intervene in Syria?” Carnegie Endowment for Interna-
tional Peace, April 24, 2015, http://carnegieendowment.
org/syriaincrisis/?fa=59904.

40. Jeff Stein, “Ramadi’s Dirty Little Secret in the War Against
ISIS,” Newsweek, December 19, 2015, http://www.
newsweek.com/ramadi-mosul-iraq-isis-shia-millitas-sun-
ni-baghdad-iran-iraqi-security-forces-407085; Ned
Parker, “Torture By Iraqi Militias: The Report Washington
Does Not Want You to See,” Reuters, http://www.reuters.
com/investigates/special-report/mideast-crisis-iraq-mili-
tias/; and Atoosa Moinzadeh, “Report Says Iraq’s Shia Mi-
litias Laid Waste to Tikrit After Kicking Out the Islamic
State,” VICE News, September 20, 2015, https://news.vice.
com/article/report-says-iraqs-shia-militias-laid-waste-to-
tikrit-after-kicking-out-the-islamic-state.

41. Aron Lund, “The Free Syrian Armies: Institutional Split,”
Carnegie Endowment for International Peace, March
25, 2014, http://carnegieendowment.org/syriaincri-
sis/?fa=55085; Michael Pizzi, “Dysfunction, Corruption
Snarl U.S. Plans to Arm Syria’s Moderate Rebels,” Al
Jazeera, June 27, 2014, http://america.aljazeera.com/
articles/2014/6/27/syria-arming-rebels.html; and Thair
Abbas, “Free Syrian Army Chief on ISIS, Geneva and Syr-
ia’s Civil War,” Asharq Al-Awsat, October 15, 2013, http://
english.aawsat.com/2013/10/article55319313/free-syrian-
army-chief-on-isis-geneva-and-syrias-civil-war.

42. Authors’ interviews with NGOs that receive U.S. and
international assistance for civil society building and
humanitarian relief for southern Syria and actively liaison
with Southern Front–affiliated groups, and a high-ranking
representative of the political committee of the Southern
Front. All interviewees requested anonymity due to their
current work inside of southern Syria and their relation-

52

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

Iraq%20Syria%20Lebanon/Syria/163-new-approach-in-
southern-syria.pdf; Nicholas A. Heras, “A Profile of Syria’s
Strategic Dar’a Province,” CTC Sentinel, (West Point, NY:
U.S. Military Academy Combating Terrorism Center, June
30, 2014), https://www.ctc.usma.edu/posts/a-profile-of-
syrias-strategic-dara-province.

50. Authors’ interviews, January 9–14, 2016. Interviews with
Suha Maayeh, January 10, February 10, 2016.See also
Mustafa al-Haj, “Is Syrian Regime’s Seizure of Sheikh
Miskin A Tipping Point?” Al-Monitor, February 5, 2016,
http://www.al-monitor.com/pulse/originals/2016/02/syr-
ia-regime-regain-control-sheikh-miskin.html; Osama al-
Koshak, “Mapping Southern Syria’s Armed Opposition,”
Al-Jazeera, October 13, 2015, http://studies.aljazeera.net/
en/reports/2015/10/2015101383740214464.html; and
“The Battle for Syria’s South,” VICE News, September 11,
2015, https://news.vice.com/video/the-battle-for-syrias-
south-full-length.

51. “Kubra Fasa’il Al-Mu’arada Al-Musalah bi-Halab wa
Reefiha Tandamiju Tahta Qiyadatu Muwahada [Major
Armed Opposition Factions in Halab and Its Countryside
Join Under One Command],” ARA News, February 16,
2016, http://bit.ly/1swcMc1; Dylan Collins, “A Growing
Jihadist Presence in Syria’s Opposition,” Syria Deeply,
November 30, 2015, http://www.syriadeeply.org/arti-
cles/2015/11/8930/growing-jihadist-presence-syrias-op-
position/; and “Hadha Haal madina Idlib ba’d thamania
ushuur min hokum Jabhat Al-Nusrah [This is the State of
Idlib City After Eight Months of Jabhat Al-Nusra’s Rule],”
Al-Mujhir, November 11, 2015, http://www.almjhar.com/
ar-sy/NewsView/7/103046.aspx.

52. “Bayan Tashkeel Al-Farqa Al-Shamaaliyya Al-Taba’a Al-
Jaysh Al-Suri Al-Hurr wa al-lati tudumu kul min Al-Farqa
101 Masha’ wa Liwa Fursan Al-Haqq [Announcement of
the Formation of the Northern Division of the Free Syrian
Army from the Joining of All of the 101st Infantry Brigade
and the Knights of Truth Brigade],” Revolutionary Forces
of Syria Media Office, December 8, 2015, https://rfsme-
diaoffice.com/2015/12/08/24079/#.Vq-lxDUmSG9; “Jaysh
Al-Nasr Qaidmun-Brumoo Ta’rifi Al-Jaysh Al-Nasr [Jaysh
Al-Nar Is Coming-Jaysh Al-Nasr Promotional],” Jaysh Al-
Nasr YouTube channel, November 26, 2015, https://www.
youtube.com/watch?v=pWnMZiYq9QA&feature=you-
tu.be; “Tashkeel Jaysh Al-Nasr bi-Indimajun Kamaal
li-thalatha fasa’il taba’a Al-Jaysh Al-Suri Al-Hurr bi-Rif
Hama [Announcement of Jaysh Al-Nasr Incorporates the
Entirety of Three Free Syrian Army Factions in the Hama
Countryside],” Syria Press, October 26, 2015, http://www.
syria-press.co/article.php?id=4546; and “Jaysh al-Nasr
Yijma’oo 16 Fasiilan Sooria Mua’rada Did Al-Assad [Jaysh
Al-Nasr Combines 16 Syrian Opposition Factions Against
Assad],” Al-Mesryoon, August 4, 2015, http://bit.ly/22Q2o-
bR.

53. “U.S. Anti-ISIS Envoy Visits Kurdish, Arab Fighters in
Syria,” Agence France-Presse, January 31, 2016, https://
www.yahoo.com/news/us-anti-envoy-visits-kurdish-ar-
ab-fighters-syria-185452380.html; Nabih Bulos, W.J. Hen-

Anti-Tank Guided Missiles,” https://hasanmustafas.word-
press.com/2015/05/08/the-moderate-rebels-a-complete-
and-growing-list-of-vetted-groups-fielding-tow-missiles/;
Nicholas A. Heras, “A Profile of Syria’s Strategic Dar’a
Province,” CTC Sentinel, (West Point, NY: U.S. Military
Academy Combating Terrorism Center, June 30, 2014),
https://www.ctc.usma.edu/posts/a-profile-of-syrias-stra-
tegic-dara-province; and Phil Sands and Suha Maayeh,
“Despite Increased U.S. Aid to Syria, Rebels Unity
Remains Elusive,” The National, February 6, 2014, http://
www.thenational.ae/world/syria/despite-increased-us-
aid-to-syria-rebels-unity-remains-elusive.

46. Authors’ interviews, January 9–14, 2016. Interviews with
Suha Maayeh, January 10, February 10, 2016. See also
Marika Sosnowski, “The Syrian Southern Front: Why It
Offers Better Justice and Hope Than Northern Front,”
Syria Comment, July 9, 2015, http://www.joshualandis.
com/blog/the-syrian-southern-front-why-it-offers-bet-
ter-justice-and-hope-than-northern-front-by-marika-
sosnowski/; Hassan Mustafa, “Southern Front’s Political
Program for Post-Assad Syria,” January 6, 2015, https://
notgeorgesabra.wordpress.com/2015/01/06/fsa-southern-
fronts-political-program-for-post-assad-syria/; and Phil
Sands and Suha Maayeh, “Syrian Rebels Get Arms and
Advice Through Secret Command Centre in Jordan,” The
National, December 29, 2013, http://www.thenational.ae/
world/middle-east/syrian-rebels-get-arms-and-advice-
through-secret-command-centre-in-amman.

47. Authors’ interviews, January 9–14, 2016. Interviews
with Suha Maayeh, January 10, February 10, 2016.See
also Aron Lund, “The Battle for Daraa,” Carnegie En-
dowment for International Peace, June 25, 2015, http://
carnegieendowment.org/syriaincrisis/?fa=60504; Taylor
Luck, “Syrian Rebels’ March on Damascus Becomes
Fight for Their Survival,” The Christian Science Monitor,
March 11, 2015, http://www.csmonitor.com/World/Mid-
dle-East/2015/0311/Syrian-rebels-march-on-Damascus-
becomes-fight-for-their-survival-video; and Kim Ghattas,
“Southern Rebels See U.S. As Key to Success,” BBC,
December 9, 2014, http://www.bbc.com/news/world-mid-
dle-east-30374581.

48. Authors’ interviews, January 9–14, 2016. Interviews with
Suha Maayeh, January 10, February 10, 2016.See also “12
Faseelan fi Al-Jaysh Al-Hurr y’alinun al-harb ‘ala al-Muth-
anna fi Dara’a [12 Free Army Factions Declare War on
Al-Muthann],” Enab Baladi, January 24, 2016, http://
www.enabbaladi.org/archives/61925; Phil Sands and Suha
Maayeh, “ ‘The Uncle’: The Life and Death of ISIS’s Man
in Southern Syria,” The National, January 16, 2015, http://
www.thenational.ae/world/middle-east/20160116/the-
uncle-the-life-and-death-of-isils-man-in-southern-syr-
ia#full.

49. Authors’ interviews, January 9–14, 2016. Interviews with
Suha Maayeh, January 10, February 10, 2016.See also “A
New Approach in Syria,” (Brussels: International Cri-
sis Group, September 2, 2015), http://www.crisisgroup.
org/~/media/Files/Middle%20East%20North%20Africa/

@CNASDC

53

59. Suadad al-Salhy, “Iraqi PM Abadi Doubles Down On
‘Technocratic’ Cabinet Plan,” Middle East Eye, April 6,
2016, http://www.middleeasteye.net/news/iraq-pm-aba-
di-doubles-down-technocratic-cabinet-589011992; “Sadr
Threatens Iraqi Government With Vote of No Confi-
dence,” Al-Araby Al-Jadeed, March 31, 2016, https://
www.alaraby.co.uk/english/news/2016/3/31/sadr-threat-
ens-iraqi-government-with-vote-of-no-confidence; and
Hamza Hendawi and Qassim Abdul-Zahra, “Fears in Iraqi
Government, Army Over Shiite Militias’ Power,” Associ-
ated Press, March 21, 2016, http://bigstory.ap.org/article/
9696d8589a774c33a2e29aaf9699330c/fears-iraqi-govern-
ment-army-over-shiite-militias-power.

60. Michael Knights, “Bringing Iraq’s ‘Ghost’ Forces Back
to Life,” Al-Jazeera, December 10, 2014, http://www.
aljazeera.com/indepth/opinion/2014/12/bringing-iraq-
ghost-forces-back--20141288397979792.html; Yasir Abbas
and Dan Trombly, “Inside the Collapse of the Iraqi Army’s
2nd Division,” War on the Rocks, July 1, 2014, http://
warontherocks.com/2014/07/inside-the-collapse-of-the-
iraqi-armys-2nd-division/; and Jonathan Marcus, “Factors
Behind the Precipitate Collapse of Iraq’s Army,” BBC
News, June 13, 2014, http://www.bbc.com/news/world-
middle-east-27838435.

61. Authors’ interviews with a leader within Quwat al-Usuud.
Interviewee requested anonymity due to frequent travel
to Iraq. Interview conducted in Amman, Jordan, on
January 13, 2016. See also “Quwat al-Usuud, wa hiya quwa
min Ibnaa asha’yer Muhafazat Ninewah [Lions Force
and it is the Force of the Sons of the Ninewah Governor-
ate Tribes],” Quwat al-Usuud Facebook page, http://bit.
ly/1U7IA04.

62. Isabel Coles and Ned Parker, “How Saddam’s Men
Help Islamic State Rule,” Reuters, December 11, 2015,
http://www.reuters.com/investigates/special-report/
mideast-crisis-iraq-islamicstate/; “Qiyadaat Ba’athiyya
Musta’dat li-Qitaal Da’ash? [Ba’ath Leadership to Assist in
Fighting ISIS?],” Al-Hayat, November 7, 2015, http://bit.
ly/1NSVtrx; and Yaroslav Trofimov, “Can Iraq’s Baathists
Become Allies Against Islamic State?” The Wall Street
Journal, August 6, 2015, http://www.wsj.com/articles/
can-iraqs-baathists-become-allies-against-islamic-
state-1438854305.

63. Paul D. Shinkman, “White House Sending More U.S.
Troops to Iraq,” U.S. News and World Report, April 18,
2016, http://www.usnews.com/news/articles/2016-04-18/
us-pledges-more-troops-weapons-money-to-fight-isis-
in-iraq; Ashton Carter, “Media Availabilty with Secretary
Carter in Erbil, Iraq,” U.S. Department of Defense, Decem-
ber 17, 2015, http://www.defense.gov/News/News-Tran-
scripts/Transcript-View/Article/637203/media-availabili-
ty-with-secretary-carter-in-erbil-iraq; and Yerevan Saeed,
“U.S. Senate Votes Down Bill to Directly Arm Kurds,”
Rudaw, June 17, 2015, http://rudaw.net/english/kurdis-
tan/17062015.

nigan, and Brian Bennett, “In Syria, Militias Armed By the
Pentagon Fight Those Armed By the CIA,” Los Angeles
Times, March 27, 2016, http://www.latimes.com/world/
middleeast/la-fg-cia-pentagon-isis-20160327-story.html;
and Kareem Shaheen, “Syria Rebels Clash with Kurds
As Peace Talks Aproach,” The Guardian, March 7, 2016,
http://www.theguardian.com/world/2016/mar/07/syria-
rebels-clash-with-kurds-in-aleppo-with-peace-talks-set-
to-go-on.

54. Wladimir van Wilgenburg, “Are the Kurds Prepared to
Liberate Raqqa From ISIS?” ARA News, March 18, 2016,
http://aranews.net/2016/03/kurds-prepared-liberate-
raqqa-isis/; Wladimir van Wilgenburg, “Fried Chicken
and the Skulls of ISIS Fighters,” The Daily Beast, No-
vember 12, 2015, http://www.thedailybeast.com/arti-
cles/2015/11/12/fried-chicken-and-skulls-of-isis-fighters-
on-the-front-lines.html.

55. Felicia Schwartz, “U.S. Military Said to Need a Boost in
Mideast Fight,” The Wall Street Journal, March 8, 2016,
http://www.wsj.com/articles/u-s-military-said-to-need-a-
boost-in-mideast-fight-against-isis-1457467495; “Her War:
Women Versus ISIS,” RT YouTube, July 21, 2015, https://
www.youtube.com/watch?v=uqI0a4VgEs8.

56. Alice Fordham, “After Pushing ISIS Out of Town,
Can U.S.-Backed Forces Govern It?” NPR, March
17, 2016, http://www.npr.org/sections/paral-
lels/2016/03/17/470861285/after-pushing-isis-out-of-
town-can-the-syrian-rebels-govern-it; “Turkey v. Syria’s
Kurds v. Islamic State,” BBC News, February 19, 2016,
http://www.bbc.com/news/world-middle-east-33690060;
and Borzou Daragahi, “Why America’s Alliance with Syr-
ia’s Kurds Have [sic] Many Worried,” Buzzfeed, October
16, 2015, http://www.buzzfeed.com/borzoudaragahi/
us-alliance-with-syrian-kurds-against-isis-has-many-wor-
ried#.nmPwBVd9Y.

57. Nicholas A. Heras, “Retaking Palmyra: The Slow
Campaign Against Islamic State in Syria,” Jamestown
Foundation Terrorism Monitor, vol. 14, no. 6 (March
18, 2016), http://www.jamestown.org/programs/
tm/single/?tx_ttnews[tt_news]=45218&cHash=f-
431609523158042cad6d79da9fb030a#.Vx2eAXoe1nB;
Sam Heller, “Syria’s Newest Rebel Army Has Its Sights Set
On the Islamic State,” VICE News, November 30, 2015,
https://news.vice.com/article/syrias-newest-rebel-army-
has-its-sights-on-the-islamic-state; and Ilan Goldenberg,
Nicholas A. Heras, and Bassam Barabandi, “A New Awak-
ening: Fighting ISIS Means Galvanizing Its Resistance,”
Foreign Affairs, September 4, 2015, https://www.foreignaf-
fairs.com/articles/syria/2015-09-04/new-awakening.

58. “Nouri al-Maliki In an Exclusive Interview: Iraq’s al-
Hashd al-Shaabi Forces Inspired By Iran’s Basij,” Ahlul
Bayt News Agency, August 17, 2015, http://en.abna24.com/
service/sixth-conference/archive/2015/08/17/706456/
story.html.

54

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

Fight Against ISIS,” The Washington Post, January 3, 2016,
https://www.washingtonpost.com/world/national-se-
curity/us-fears-saudi-tensions-with-iran-could-affect-
fight-against-isis/2016/01/03/bb71eff4-b268-11e5-a842-
0feb51d1d124_story.html; and Erin Cunningham, “Turkey
is Waging a Two-Front war. Some Worry it’s Only Making
Things Worse,” The Washington Post, August 9, 2105,
https://www.washingtonpost.com/world/middle_east/
turkey-is-waging-a-two-front-war-some-worry-its-only-
making-things-worse/2015/08/05/e68c47fd-9da1-4ab4-
b64f-cf5765493e02_story.html.

71. Mohsen Milani, “Saudi Arabia’s Desperate Measures,”
Foreign Affairs, January 10, 2016, https://www.foreignaf-
fairs.com/articles/saudi-arabia/2016-01-10/saudi-ara-
bias-desperate-measures; Kenneth M. Pollack, “Fear and
Loathing in Saudi Arabia,” Foreign Policy, January 7, 2016,
http://foreignpolicy.com/2016/01/07/fear-and-loathing-
in-saudi-arabia/; and Bendetta Berti and Jonathan Paris,
“Beyond Sectarianism: Geopolitics, Fragmentation, and
the Syrian Civil War,” Strategic Assessment, vol. 8, no. 4
(January 2014), 21, http://www.inss.org.il/uploadImages/
systemFiles/Beyond%20Sectarianism.pdf.

72. Daveed Gartenstein-Ross and Luke Lischin, “Qatari
Foreign Policy and Islamist Violent Non-State Actors,” in
Allies, Adversaries and Enemies: America’s Increasingly
Complex Alliances, eds. Daveed Gartenstein-Ross and
Jonathan Schanzer, (Washington: Foundation for Defense
of Democracies, 2014), 82, http://www.defenddemocracy.
org/content/uploads/publications/AAE.pdf; Elizabeth
Dickinson, “The Case Against Qatar,” Foreign Policy, Sep-
tember 30, 2104, http://foreignpolicy.com/2014/09/30/
the-case-against-qatar/; Nabih Bulos, “Qatar: Syria
Rebels’ Tiny Ally in the Background,” Los Angeles Times,
January 12, 2014, http://articles.latimes.com/2014/
jan/12/world/la-fg-syria-funding-20140112; Aaron Stein,
“Turkey’s Counterterrorism Policies: Targeting ISIS and
the PKK,” The MENASource blog, The Atlantic Council,
August 27, 2015, http://www.atlanticcouncil.org/blogs/
menasource/turkey-s-counterterrorism-policies-target-
ing-isis-and-the-pkk.

73. Matt Spetalnick, Jeff Mason, and Julia Edwards, “Saudi
Arabia Will Host Training Camps For Syrian Rebels,” Reu-
ters, September 10, 2014, http://www.reuters.com/article/
us-iraq-crisis-obama-saudi-idUSKBN0H51QC20140911;
Phil Stewart, “U.S. Training of Syria Rebel Fighters Ex-
pands to Turkey: Source,” Reuters, May 28, 2015, http://
www.reuters.com/article/us-mideast-crisis-usa-training-
idUSKBN0OD1AF20150528.

74. Anna Borshchevskaya, “Russia’s Withdrawal Is Another
Façade,” Washington Institute for Near East Policy, March
15, 2016, http://www.washingtoninstitute.org/policy-anal-
ysis/view/russias-withdrawal-is-another-façade; Randa
Slim, “Putin’s Master Plan for Syria,” Foreign Policy,
March 18, 2106, http://foreignpolicy.com/2016/03/18/
putins-master-plan-for-syria-assad-isis-russia-peace-
deal/; and Angela Stent, “Putin’s Power Play in Syria,”
Foreign Affairs, January/February 2016, https://www.

64. Wladimir van Wilgenburg, “Kurdish Leaders Thank
United States for $415 Million Aid to Peshmerga Forces,”
ARA News, April 19, 2016, http://aranews.net/2016/04/
kurdish-leaders-thank-united-states-415m-aid-peshmer-
ga-forces/; Ranj Alaaldin, Alexander Meleagrou-Hitchens,
“Iraqi Kurdistan’s Economy is a Worse Threat Than ISIS,”
The Daily Beast, April 11, 2016, http://www.thedailybeast.
com/articles/2016/04/11/iraqi-kurdistan-s-economy-
is-a-worse-threat-than-isis.html; and Wladimir van
Wilgenburg, “Iraqi Kurds Implementing Harsh Reforms
to Tackle Economic Crisis,” ARA News, March 18, 2016,
http://aranews.net/2016/03/iraqi-kurds-implement-
ing-harsh-reforms-tackle-economic-crisis/.

65. Stephen Kalin, “Iraqi Forces Advance on Western Town
Held By Islamic State,” Reuters, March 31, 2016, http://
www.reuters.com/article/us-mideast-crisis-iraq-hit-
idUSKCN0WX0WP; Mark Weiner, “Army Soldiers From
Fort Drum Rebuild Iraq Military, Train 23,000 New
Recruits,” Syrcause.com, March 10, 2016, http://www.
syracuse.com/politics/index.ssf/2016/03/army_soldiers_
from_fort_drum_rebuild_iraqi_military_train_23000_
new_recruits.html; and “American Commandos Capture
Key ISIS Asset,” CBS/Associated Press, March 9, 2016,
http://www.cbsnews.com/news/isis-chemical-weap-
ons-expert-captured-us-commandos/.

66. Ben Kesling and Matt Bradley, “Victory Marks Turn-
around for Iraq Army,” The Wall Street Journal, December
29, 2015, http://www.wsj.com/articles/iraqi-securi-
ty-forces-say-they-have-liberated-ramadi-from-islam-
ic-state-1451303441; Lt. Col. Remi Hajjar, “What Lessons
Did We Learn (Or Re-Learn) About Military Advising
After 9/11?” Military Review, December 31, 2014, http://
usacac.army.mil/CAC2/MilitaryReview/Archives/En-
glish/MilitaryReview_20141231_art013.pdf.

67. Missy Ryan, “The U.S. Military Has a Lot More People
in Iraq Than it Has Been Saying,” The Washington Post,
March 21, 2016, https://www.washingtonpost.com/news/
checkpoint/wp/2016/03/21/the-u-s-military-has-a-lot-
more-people-in-iraq-than-it-has-been-saying/.

68. Tom Perry and Jeff Mason, “Obama Urges Russia to Stop
Bombing ‘Moderate’ Syria Rebels,” Reuters, February 14,
2016, http://www.reuters.com/article/mideast-crisis-syr-
ia-idUSKCN0VN0M7.

69. Nic Jenzen-Jones, “Can MANPADS be controlled in
Syria?” The Daily Beast, October 20, 2105, http://www.
thedailybeast.com/articles/2015/10/20/can-manpads-be-
controlled-in-syria.html; Adam Entous, “U.S. readies ‘Plan
B’ to arm Syria rebels,” The Wall Street Journal, April 12,
2016, http://www.wsj.com/articles/u-s-readies-plan-b-to-
arm-syria-rebels-1460509400.

70. Dove Friedman, “How Ankara’s Policy Choices Enabled
its Terrorism Problem,” War on the Rocks, March 30, 2016,
http://warontherocks.com/2016/03/how-ankaras-pol-
icy-choices-enabled-its-terrorism-problem/; Karen De
Young, “U.S. Fears Saudi tensions with Iran Could Affect

@CNASDC

55

http://www.wsj.com/articles/u-s-urges-turkey-to-seal-
syria-border-1448674401.

80. Sam Heller and Aaron Stein, “The Trouble With Tur-
key’s Favorite Syrian Islamists,”War on the Rocks, August
18, 2015, http://warontherocks.com/2015/08/the-trou-
ble-with-turkeys-favorite-syrian-islamists/.

81. Steven A. Cook, “Who Exactly Are ‘the Kurds’?” The
Atlantic, February 25, 2016, http://www.theatlantic.
com/international/archive/2016/02/kurds-turkey-
pkk-ypg/470991/; Rick Gladstone, “Dispute Over Kurds
Threatens U.S.-Turkey Alliance,” The New York Times,
February 19, 2016, http://www.nytimes.com/2016/02/19/
world/middleeast/dispute-over-kurds-threatens-us-
turkey-alliance.html; Semih Idiz, “US Support of Syrian
Kurds Ruffles Turkey’s Feathers,” Al Monitor, August
4, 2015, http://www.al-monitor.com/pulse/origi-
nals/2015/08/turkey-syria-united-states-kurds-pkk-ypg-
pyd-kuridsh-reality.html#.

82. Wladimir van Wilgenburg, “SDF Launch Battle to Liber-
ate Manbij From ISIS: Council, ARA News, June 2, 2016,
http://aranews.net/2016/06/sdf-launch-battle-liberate-
manbij-isis-city-council/; Hassan Hassan and Bassam
Barabandi, “Kurds Can’t Be Syria’s Saviors,” Foreign Policy,
November 18, 2015, http://foreignpolicy.com/2015/11/18/
kurds-cant-be-syrias-saviors/.

83. Wladimir van Wilgenburg, “Kurds Set Up New Civil-
ian Council for Recapturing Syria’s Manbij From ISIS,”
ARA News, April 6, 2016, http://aranews.net/2016/04/
kurds-set-new-civilian-council-recapturing-syrias-man-
bij-isis/; Fabrice Balanche, “The Die is Cast: The Kurds
Cross the Euphrates,” PolicyWatch 2542, Washington In-
stitute for Near East Policy, January 5, 2016, http://www.
washingtoninstitute.org/policy-analysis/view/the-die-is-
cast-the-kurds-cross-the-euphrates.

84. Bulent Aliriza, “Turkey and the United States at the Syria
Gap,” Center for Strategic and International Studies, De-
cember 29, 2015, http://csis.org/publication/turkey-and-
united-states-syrian-gap.

85. Tim Arango, “Russia Military’s Actions in Syria Cause
Rift With Turkey,” The New York Times, October 6, 2015,
http://www.nytimes.com/2015/10/07/world/middleeast/
russia-turkey-tensions-rise-over-syria.html; Dion Nis-
senbaum and Emre Peker, “Turkey Shoots Down Russian
Military Jet,” The Wall Street Journal, November 24, 2015,
http://www.wsj.com/articles/turkey-shoots-down-jet-
near-syria-border-1448356509.

86. Jeffrey A. Stacey, “The Realist Case for a Safe Zone in
Syria,” Foreign Affairs, February 22, 2016, https://www.
foreignaffairs.com/articles/syria/2016-02-22/realist-case-
safe-zone-syria.

87. Karim Talbi and Sammy Ketz, “In Syria, Russia Chasing
Chechens Once Again,” Agence France-Presse, October 7,

foreignaffairs.com/articles/united-states/2015-12-14/
putins-power-play-syria.

75. Barak Barfi, “The Real Reason Why Iran Backs Syria,” The
National Interest, January 24, 2106, http://nationalinter-
est.org/feature/the-real-reason-why-iran-backs-syria-
14999?page=2; Matthew Levitt, “The Middle East After
the Iran Nuclear Deal: Hezbollah,” Washington Institute
for Near East Policy, September 7, 2015, http://www.
washingtoninstitute.org/policy-analysis/view/the-mid-
dle-east-after-the-iran-nuclear-deal-hezbollah; Suleiman
Al-Khalidi, “Lebanon’s Hezbollah Leader Says Iran Will
Not Abandon Support After Nuclear Deal,” Reuters, July
25, 2015, http://www.reuters.com/article/us-lebanon-hez-
bollah-idUSKCN0PZ0LL20150725

76. James Miller, “Putin’s Attack Helicopters and Mercenar-
ies Are Winning the War for Assad,” Foreign Policy, March
30, 2016, http://foreignpolicy.com/2016/03/30/putins-at-
tack-helicopters-and-mercenaries-are-winning-the-war-
for-assad/; Jeffrey A. Stacey, “Russia’s Pyrrhic Victory in
Syria,” Foreign Affairs, March 20,2016, https://www.for-
eignaffairs.com/articles/syria/2016-03-20/russia-s-pyr-
rhic-victory-syria ; Garret Campbell, “The Ulterior Motive
Behind Russia’s Partial Syria Withdrawal,” Brookings
Institute, March 18, 2106, http://www.brookings.edu/
blogs/order-from-chaos/posts/2016/03/18-russian-with-
drawal-from-syria-campbell; and Lucian Kim, “He
Came, He Saw, He Withdrew From Syria,” Foreign Policy,
March 15, 2016, http://foreignpolicy.com/2016/03/15/
he-came-he-saw-he-withdrew-from-syria/?utm_source=-
Sailthru&utm_medium=email&utm_campaign=New%20
Campaign&utm_term=%2ASituation%20Report.

77. Michael Knights, “What Would a Saudi-Iran War Look
Like? Don’t Look Now, But It Is Already Here,” Wash-
ington Institute for Near East Studies, January 11, 2016,
http://www.washingtoninstitute.org/policy-analysis/
view/what-would-a-saudi-iran-war-look-like-dont-look-
now-but-it-is-already-here; Hassan Hassan, “Syria’s
Revitalized Rebels Make Big Gains in Assad’s Heartland,”
Foreign Policy, http://foreignpolicy.com/2015/04/28/
syrias-revitalized-rebels-make-big-gains-in-assads-heart-
land/;

78. For a more detailed description of steps the United States
can take to push back on Iranian influence in the Middle
East, see Ilan Goldenberg, Elizabeth Rosenberg, Avner
Golov, Nicholas A. Heras, Ellie Maruyama, and Axel
Hellman, “After the Joint Comprehensive Plan of Action:
A Game Plan for the United States,” (CNAS, October 29,
2015), http://www.cnas.org/sites/default/files/publica-
tions-pdf/CNAS-Report-Iran-Agreement-oct-2015-final.
pdf; and Ilan Goldenberg, “Reset, Negotiate, Institutional-
ize: A Phased Middle East Strategy for the Next Presi-
dent,”(CNAS, April 26, 2016), http://www.cnas.org/sites/
default/files/publications-pdf/CNASReport-MiddleEast-
Strategy-100404%20v02.pdf.

79. Adam Entous and Gordon Lubold, “U.S. Urges Turkey to
Seal Border,” The Wall Street Journal, November 27, 2015,

56

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

defended his group’s commitment to the implementation
of Sharia governance in Jabhat al-Nusra-held territo-
ries, while striking a hidden conciliatory tone aimed at
integrating Jabhat al-Nusra into Syria’s larger opposition.
Julani had previously implored Jabhat al-Nusra fighters to
gradually cultivate trust within their local communities,
and his veiled attempt at moderation seemed specifically
tailored to divided sectors of the Sunni-dominated op-
position movement. See “Bila Huduud: Abu Mohammad
al-Julani Amir Jabhat al-Nusra [No Limits: Abu Mo-
hammad al-Julani Emir Jabhat al-Nusra],” YouTube, Al
Jazeera Arabic, May 27, 2015, https://www.youtube.com/
watch?v=-hwQT43vFZA; and Hassan Hassan, “Jihadist
Grow More Dangerous As the Conquer Hearths in Syria,”
The National, March 6, 2013, http://www.thenational.ae/
thenationalconversation/comment/jihadis-grow-more-
dangerous-as-they-conquer-hearts-in-syria.

91. Postwar reprisal is an acute concern for Syria’s minority
communities, particularly within the Alawi community.
In spite of the assumed portrait of unwavering, monolith-
ic support for Assad and the regime, deep fissures exist
within this community chiefly because of the casualties
borne over the past five years of conflict. Resentment, fear,
and opposition to the regime exist and actively compete
with the need for protection from retributive violence
if the regime were to collapse. See Oula A. Alrifai, “Not
Alright With Syria’s Alawites,” Washington Institute for
Near East Policy, December 3, 2014, http://www.washing-
toninstitute.org/policy-analysis/view/not-alright-with-
syrias-alawites; Nicholas A. Heras, “The Potential for An
Assad Statelet in Syria,” Washington Institute for Near
East Policy, December 2013, http://www.washingtoninsti-
tute.org/policy-analysis/view/the-potential-for-an-assad-
statelet-in-syria; Joshua Hersh, “The Dilemma of Syria’s
Alawites,” The New Yorker, October, 18, 2013, http://www.
newyorker.com/news/news-desk/the-dilemma-of-syr-
ias-alawites; and Ruth Sherlock, “In Syria’s War, Alawites
Pay Heavy Price for Loyalty to Bashar al-Assad,” The Tele-
graph, April 7, 2015, http://www.telegraph.co.uk/news/
worldnews/middleeast/syria/11518232/In-Syrias-war-
Alawites-pay-heavy-price-for-loyalty-to-Bashar-al-Assad.
html.

92. Aron Lund, “Syria’s Opposition Conferences: Results and
Expectations,” Carnegie Endowment For International
Peace, December 11, 2015, http://carnegieendowment.org/
syriaincrisis/?fa=6; “Final Statement of Syrian Revolu-
tion and Opposition Forces, Riyadh,” Foreign Ministry
of France, December 10, 2015, http://www.diplomatie.
gouv.fr/en/country-files/syria/events/article/final-state-
ment-of-the-conference-of-syrian-revolution-and-op-
position-forces; and Ben Hubbard, “Syrian Rebels Form
Bloc for New Round of Peace Talks,” The New York Times,
December 10, 2015, http://www.nytimes.com/2015/12/11/
world/middleeast/syrian-rebels-form-bloc-for-new-
round-of-peace-talks.html?_r=0.

93. Rana Khalaf, “Governance Without Government in Syria:
Civil Society and State Building During Conflict,” Center

2015, https://www.yahoo.com/news/syria-russia-chasing-
chechens-once-again-074337140.html?ref=gs.

88. Sharif Nashashibi, “Russia’s Withdrawal is Message to
Syrian Regime,” Syria Deeply, March 17, 2016, https://
www.newsdeeply.com/syria/op-eds/2016/03/17/rus-
sias-withdrawal-is-message-to-syrian-regime; Anna
Maipas, “Russia Warns Assad On Vow To Retake All of
Syria,” Yahoo News, https://www.yahoo.com/news/rus-
sia-warns-assad-vow-retake-syria-080119489.html?ref=gs.

89. Phillip Smyth, “How Iran is Building Its Syrian Hezbol-
lah,” PolicyWatch 2580, Washington Institute for Near
East Policy, March 8, 2016, https://www.washingtoninsti-
tute.org/policy-analysis/view/how-iran-is-building-its-
syrian-hezbollah; Karl Morand and Phillip Smyth, “Iran’s
Proxies in Syria,” Middle East Week, October 25, 2015,
http://middleeastweek.org/home/2015/10/25/irans-prox-
ies-in-syria; Loveday Morris and Mustafa Salim, “Iran
Backs Assad in Aleppo With Proxies, Ground Troops,” The
Washington Post, October 19, 2015, https://www.washing-
tonpost.com/world/middle_east/iran-backs-battle-for-
syrias-aleppo-with-proxies-ground-troops/2015/10/19/
b8bec268-765f-11e5-a5e2-40d6b2ad18dd_story.html?post-
share=6841445272495977; and Phillip Smyth, “Iran’s Iraqi
Shiite Proxies Increase Their Deployment to Syria,” Poli-
cyWatch 2495, Washington Institute for Near East Policy,
October 2, 2015, https://www.washingtoninstitute.org/
policy-analysis/view/irans-iraqi-shiite-proxies-increase-
their-deployment-to-syria.

90. A central feature of Jabhat al-Nusra and its allies’
campaign in Syria is rooted in a patient and pragmatic
approach that prepares the majority Sunni opposi-
tion-controlled communities for incorporation into a state
along the lines envisioned by prominent jihadist theo-
rists, particularly Abu Musab al-Suri. Since 2011, Jabhat
al-Nusra and its allies, particularly Harakat Ahrar al-Sham
al-Islamiyya, have shaped local armed opposition allianc-
es by avoiding overt hostilities with less ideologically ex-
treme rebel groups, and have instead preferred a strategy
of long-term cooption over immediate dominance. The
group’s abstention from the immediate implementation
of Sharia law into its areas of control is indicative of the
group’s overall governance ambitions. Rather than pursue
the immediate removal of all competing governance re-
gimes, Jabhat al-Nusra and its allies, particularly Harakat
Ahrar al-Sham al-Islamiyya, prefer flexibility even when
existing governance models are opposed to its ideological
governance principles. See Charles Lister, Al-Qaida, The
Islamic State, and the Evolution of an Insurgency (London:
C. Hurst & Co., 2015), 67; and Murad Batal al-Shishani,
“Istratigiyyaat Jabhat al-Nusra li-kasab al-uquul wal-qu-
luub wal-istratigiyaat al-jihadeen al-‘alamiyya [Jabhat
al-Nusra’s Strategies for Hearts and Minds and the Strat-
egies of Global Jihadists],” Al-Hayat, January 10, 2013,
http://www.alhayat.com/Details/471217.

In interviews with Al Jazeera in 2013 and again in 2015,
Jabhat al-Nusra’s emir, Mohammad al-Julani, staunchly

@CNASDC

57

community cover for trans-national jihadist networks. For
more on the function of the Jabhat al-Nusra influenced
Jaysh al-Fateh system of governance, see Corri Zoli and
Emily Shneider, “Shari’a Courts Move to the Battlefield:
Jabhat al-Nusra Opens a Legal Front in the Syrian Civil
War,” Harvard Law School National Security Journal,
February 3, 2014), http://harvardnsj.org/2014/02/sharia-
courts-move-to-the-battlefield-jabhat-al-nusra-opens-a-
legal-front-in-the-syrian-civil-war/.

97. Jabhat al-Nusra’s influence stretches beyond its core areas
of influence and its inter-faction alliances are an indi-
cation of the group’s cooption of Syria’s original revolu-
tionary dynamics to expand its operational and strategic
reach. Through alliance relationships with larger rebel
coalitions such as Jaysh al-Fateh, Jabhat al-Nusra and its
enablers in the Syrian rebel movement such as Harakat
Ahrar al-Sham al-Islamiyya, are complicating efforts to
disentangle ideological extremists from more ideolog-
ically moderate armed opposition groups. See Charles
Lister, “Al-Qa’ida Plays A Long Game in Syria, Combatting
Terrorism Center,” September 11, 2015, https://www.ctc.
usma.edu/posts/al-qaida-plays-a-long-game-in-syria;
Maxwell Martin, “A Strong Ahrar al-Sham Is A Strong
Nusra Front,” Jihadology, April 7, 2015, http://jihadology.
net/2015/04/07/guest-post-a-strong-ahrar-al-sham-is-
a-strong-nusra-front/; and Jennifer Cafarella, “Jabhat
al-Nusra in Syria,” Institute for the Study of War, De-
cember 2014, http://www.understandingwar.org/sites/
default/files/JN%20Final.pdf.

98. The judicial mosaic in rebel-held areas is fraught with
competition between rival factions, though powerful
jihadist groups such as Jabhat al-Nusra and its principal
ally Harakat Ahrar al-Sham al-Islamiyya, working through
Jaysh al-Fateh, have strong influence in northwestern
Syria. This competition is best characterized by the exis-
tence of rival judicial courts in Aleppo, namely, the Jabhat
al-Nusra-backed Sharia Authority and the Integrated
Judicial Council — both of which administered Sharia law
in Aleppo before their intended merger collapsed in De-
cember 2013. Heavy clerical presence diminished the role
of secular civilian judges whose authority was superseded
by religiously aligned jurists backed by armed Islamist
groups. Indeed, the absence of a uniform legal code has
led to independent application of sentences, punish-
ments, and rulings on all matters of civil life to the benefit
of the most powerful factions in rebel-held areas. See
“Taqrir mara’iy ‘an Majlis al-Qada’ al-mushkil fi madina
Idlib [Visual Report on the Formative Judiciary Council
in Idlib City],” Harakat Ahrar al-Sham YouTube page,
September 26, 2015, https://www.youtube.com/watch?v=-
fLX2zd19elw&feature=youtu.be; Asaad Hanna, “Syria’s
Sharia Courts,” Al Monitor, February 11, 2016, http://www.
al-monitor.com/pulse/originals/2016/02/syria-extrem-
ist-factions-sharia-courts-aleppo-idlib.html; Mattieu
Aikins, “A Tale of Two Courts,” The New York Times, April
11, 2013, http://latitude.blogs.nytimes.com/2013/04/11/a-
tale-of-two-courts/; and Neil MacFarquhar, “A Battle for
Syria, One Court at a Time,” The New York Times, March

for Syria Studies, St. Andrews University, 2015, file:///Us-
ers/newuser/Downloads/1176-3067-1-SM%20(1).pdf; Bah-
jat Hajjar, “The Indicator of Needs for the Local Councils
of Syria,” Local Administrations Council Unit/Norwegian
People’s Aid Unit, http://www.peacefare.net/wp-content/
uploads/2015/10/Needs-for-the-Local-Councils-of-Syr-
ia-Public-Policy-Report.pdf; and “Local Administrative
Structures in Opposition-Held Areas of Syria,” Center for
Humanitarian Dialogue/Ministry of Foreign Affairs of
Denmark, April 2014, file:///Users/newuser/Downloads/
Local%20Administration%20Structures%20Syria.pdf.

94. Nicholas A. Heras, “From The Bottom, Up: A Strategy for
U.S. Military Support to the Syrian Armed Opposition,”
(CNAS, May 10, 2016), http://www.cnas.org/fromthebot-
tomup#.Vzs5FZNrii4; Dafna H. Rand and Nicholas A.
Heras, “How This Ends: A Blueprint for De-Escalation in
Syria,” (CNAS, November 6, 2014), http://www.cnas.org/
blueprint-for-de-escalation-in-syria#.Vzs5ZZNrii4.

95. Ghias al-Jundi, Wael Sawah, Marwan Maalouf and Rad-
wan Ziadeh, “Local Governance Inside Syria: Challenges,
Opportunities, and Recommendations,” Washington, In-
stitute for War and Peace Reporting, 2014, http://menap-
olis.net/publications/files/1425895066pdf1iwprsyrialo-
calcouncilsreportweb.pdf; “The Bitter Sectarian Battle
for Syria’s Courts,” Journeyman Pictures YouTube page,
March 19, 2014, https://www.youtube.com/watch?v=VsZ-
jydtre6o; and Neil MacFarquhar, “A Battle for Syria, One
Court at a Time,” The New York Times, March 13, 2013,
http://www.nytimes.com/2013/03/14/world/middlee-
ast/a-battle-for-syria-one-court-at-a-time.html?_r=0.

96. Jabhat al-Nusra tolerates parallel court systems as part of
its politically and religiously pragmatist approach to co-
alition building within the broader rebel movement, and
works particularly through the Jaysh al-Fateh (Army of
Conquest) coalition that controls significant areas of Idlib
governorate. State collapse in rebel-held areas eviscerated
nearly all forms of governance, and the heavily Jabhat
al-Nusra influenced, Jaysh al-Fateh coalition utilizes a
system of Sharia courts to set the foundation of a state
as advocated by jihadist theorists in its areas of control.
Jaysh al-Fateh’s governance framework accommodates
the natural desire for order and offers an arbitration
mechanism for addressing grievances among different
rebel actors in opposition-controlled areas under its
jurisdiction. The Jaysh al-Fateh model actively seeks to
build governance in rebel-held areas that positions the
coalition, and Jabhat al-Nusra and its close allies such as
Harakat Ahrar al-Sham al-Islamiyya, as the vanguard of
the broader revolutionary movement. Jaysh al-Fateh’s
governance model addresses a wide range of quotidian
concerns inside of opposition-controlled areas, including
battlefield disputes, civil conduct, and other livelihood
matters away from the front lines. Jaysh al-Fateh is work-
ing to position itself as a disciplined arbiter that is capable
of tackling social matters with the same competency that
it adjudicates disputes among armed factions, supporting
jihadist activities against the Assad regime and building

58

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

unable-stop-it-1446628977; Amberin Zaman, “Mission
Impossible? Triangulating U.S.-Turkish Relations with
Syria’s Kurds,” Wilson Center, April, 2016, https://www.
wilsoncenter.org/sites/default/files/mission_impossible_
triangulating_us_turkish_relations_with_syrias_kurds.pdf;
Aaron Stein, “The YPG’s Next Move: A Two Front War for
the Manbij Pocket,” The MENASource blog, The Atlantic
Council, February 17, 2016, http://www.atlanticcouncil.
org/blogs/menasource/the-ypg-s-next-move-a-two-front-
war-for-the-manbij-pocket.

103. Sam Heller and S. G. Grimaldi, “A Cause for All Turks:
Turkey and Syria’s Turkmen Rebels,” War on the Rocks,
January 21, 2106, http://warontherocks.com/2016/01/a-
cause-for-all-turks-turkey-and-syrias-turkmen-rebels/.

104. Mara Revkin and William McCants, “Experts Weigh-In:
Is ISIS Good at Governing,” The Brookings Institution,
November 20, 2015, http://www.brookings.edu/blogs/
markaz/posts/2015/11/20-experts-weigh-in-isis-gover-
nance-revkin-mccants; Martin Chulov, “ISIS Kills Hun-
dreds of Iraqi Sunnis from Albu Nimr Tribe in Anbar,” The
Guardian, October 2014, http://www.theguardian.com/
world/2014/oct/30/mass-graves-hundreds-iraqi-sunnis-
killed-isis-albu-nimr; and Charles C. Caris and Samuel
Reynolds, “ISIS Governance in Syria,” (Institute for the
Study of War, July 2014), http://www.understandingwar.
org/sites/default/files/ISIS_Governance.pdf.

105. The weakened and atomized nature of eastern Syria’s
tribal groups, which existed prior to the start of the Syrian
Uprising in March 2011, was exacerbated over the course
of the civil war due to competition for resources such as
farming land, oil wells, wells, and smuggling routes. ISIS
has coopted many of these weakened tribal organizations
into its governance structure. Authors’ interviews with
members of the armed and political Syrian Sunni, an-
ti-ISIS opposition from Deir al-Zour governorate. Inter-
views conducted via Viber on May 16, 2016, April 28, 2016,
December 15, 2015, Decmber 7, 2015, and August 11, 2015.
See also Fabrice Balanche, “Raqqa Will Not Fall Until Arab
Tribes Fight the Islamic State,” Washington Institute for
Near East Policy, Policywatch 2628, June 3, 2016, http://
www.washingtoninstitute.org/policy-analysis/view/
raqqa-will-not-fall-until-arab-tribes-fight-the-islamic-
state; Nicholas A. Heras and Carole A. O’Leary, “The Trib-
al Factor in Syria’s Rebellion: A Survey of Armed Tribal
Groups in Syria,” Terrorism Monitor, Jamestown Founda-
tion, vol. 11 no. 13 (June 27, 2013), http://www.jamestown.
org/single/?tx_ttnews%5Btt_news%5D=41079&no_
cache=1#.VzsN2JNrii4; Carole A. O’Leary and Nicholas
A. Heras, “Syrian Tribal Networks and Their Implications
for the Syrian Uprising,” Jamestown Foundation Terrorism
Monitor, vol. 10 no. 11 (May 27, 2010), http://www.james-
town.org/single/?tx_ttnews%5Btt_news%5D=39452&-
no_cache=1#.VzsN2pNrii4.

106. ISIS has been particularly active in Sunni Arab tribal
outreach throughout the areas it controls in eastern
Syria and western Iraq. Some examples of its outreach
are “’Asha’yer ‘Arabiyya tibiya’a tanzim al-dawla al-is-

13, 2013, http://www.nytimes.com/2013/03/14/world/
middleeast/a-battle-for-syria-one-court-at-a-time.html?_
r=0.

99. David Ignatius, “The United States’ Surprise Allies in Syr-
ia,” The Washington Post, October 15, 2015, https://www.
washingtonpost.com/opinions/the-us-hastily-reevalu-
ates-its-syria-strategy/2015/10/15/92d62c54-735c-11e5-
9cbb-790369643cf9_story.html; Michael Cruishank and
Gissur Simonarson, “A Kurdish Convergence in Syria,”
The New York Times, February 25, 2016, http://www.
nytimes.com/2016/02/26/opinion/a-kurdish-conver-
gence-in-syria.html.

100. The demographic changes caused by the displacement of
Syrian Kurds, Arabs, and other minorities in northeast-
ern Syria presents a long-term governance challenge for
the United States and its local partners. The Kurdish–led
administration in this area has adopted an inclusive
governance model that must grapple with long-stand-
ing ethnic animosities between Kurds, Arabs, and other
minorities in its areas of control. Further investment in
the form of institutional building is required to mature
these nascent governance systems as stability returns.
See Robert S. Ford and Ali El Yassir, “The Kurdish PYD &
the Challenge of Rebuilding a Syrian State,” Middle East
Institute, August 25, 2015, http://www.mei.edu/content/
at/kurdish-pyd-and-challenge-rebuilding-syrian-state;
Carole A. O’Leary and Nicholas A. Heras, “Syrian Tribal
Networks and Their Implications for the Syrian Uprising,”
Terrorism Monitor, Jamestown Foundation, vol. 10, no.
11 (June 1, 2012), http://www.jamestown.org/single/?tx_
ttnews%5Btt_news%5D=39452&no_cache=1#.VzsMHZN-
rii4.

101. Authors’ interview with Sasha Gosh-Siminoff, President
and Co-Founder of People Demand Change, a grassroots
aid and development firm that does capacity building,
mapping, and monitoring and evaluation of development
projects in Syria. People Demand Change implements
projects in areas of Syria that border ISIS-controlled
areas, and works with a network of civil society activists
that still live inside ISIS-held terrain. Interview conduct-
ed in Washington, D.C. on June 6, 2016. See “Michael
O’Hanlon and Ömer Taşpınar, “A Solution for Syria and
the Kurds that Turkey and the U.S. Can Agree On,” The
Brookings Institution, November 2, 2015, http://www.
brookings.edu/research/opinions/2015/11/02-kurds-tur-
key-syria-ohanlon-taspinar; Michael Weiss and Hassan
Hassan, ISIS: Inside the Army of Terror (New York: Regan
Arts, 2015), 162–63; and “Al-‘asha’yer al-‘arabiyya fi al-Ha-
sakah ta’lanu al-nafeer Did al-nizaam wa shabiha Hizb
al-‘amaal [The Arab Tribes of Hasakah Sound the Horn
Against the Assad Regime and the Shabiha PKK],” Amir
al-Hasakawi YouTube Page, February 18, 2014, https://
www.youtube.com/watch?v=NE7DJUYaAlg.

102. Wladimir van Wilgenburg, “From Master to Observer:
How Turkey Became Irrelevant in Manbij,” Middle East
Eye, June 2, 2016, http://www.middleeasteye.net/news/
analysis-turkey-against-kurdish-led-manbij-offensive-

@CNASDC

59

Campaign&utm_term=%2ASituation%20Report; and
Tamel El-Ghobashy, “Rivalries Stall Push to Retake Iraqi
City,” The Wall Street Journal, March 6, 2016, http://www.
wsj.com/articles/rivalries-stall-push-to-retake-iraqi-
city-1457311742?utm_source=Sailthru&utm_medium=e-
mail&utm_campaign=New%20Campaign&utm_term=%-
2ASituation%20Report.

109. Munqith al-Dagher and Kari Kalenthaler, “Why Iraqis
Living Under the Islamic State Fear their Liberators,” The
Washington Post, April 11, 2015, https://www.washington-
post.com/news/monkey-cage/wp/2016/04/11/why-iraq-
is-living-under-the-islamic-state-fear-their-liberators/.

110. See also Bassam Barabandi and Nicholas A. Heras, “Amer-
ica Can Unite Syria’s Rebels Against ISIS,” The National
Interest, http://nationalinterest.org/feature/america-can-
unite-syrias-rebels-against-isis-15992?page=2; Ilan Gold-
enberg, Nicholas A. Heras, and Bassam Barabandi, “A New
Awakening,” Foreign Affairs, September 4, 2015, https://
www.foreignaffairs.com/articles/syria/2015-09-04/
new-awakening.

111. Ilan Goldenberg, Nicholas A. Heras, Bassam Baraban-
di, “A New Awakening,” Foreign Affairs, September
4, 2015, https://www.foreignaffairs.com/articles/syr-
ia/2015-09-04/new-awakening; Michael E. O’Hanlon,
“Deconstructing Syria: A New strategy for America’s Most
Hopeless War,” The Brookings Institution, June 30, 2015,
http://www.brookings.edu/blogs/order-from-chaos/
posts/2015/06/30-deconstructing-syria-ohanlon.

112. In particular, private donors from Saudi Arabia and Ku-
wait could play a prominent role to assist in the financial
support of local Syrian Sunni Arab tribes in eastern Syria
once ISIS has been displaced. Although this financing
should be closely regulated, over the course of the civil
war private donations from Kuwait and Saudi Arabia have
sustained the viability of various anti-ISIS armed opposi-
tion groups from eastern Syria. Most of these groups are
organized by the Islamist umbrella organization Jabhat
Asala wal-Tanmiya. Authors’ interviews with members of
the armed and political Syrian Sunni, anti-ISIS opposition
from Deir al-Zour governorate. Interviews conducted via
Viber on May 16, 2016, April 28, 2016, December 15, 2015,
Decmber 7, 2015, and August 11, 2015.

113. Ali Khedery, “Iran’s Shiite Militias are Running Amok in
Iraq,” Foreign Policy, February 19, 2015, http://foreign-
policy.com/2015/02/19/irans-shiite-militias-are-run-
ning-amok-in-iraq/; Tamer El-Ghobashy, “U.S. Backed
Plan for Iraqi National Guard Falters,” The Wall Street
Journal, October 16, 2016, http://www.wsj.com/articles/
iraqi-kurdish-peshmerga-shiite-militia-clash-in-north-
ern-iraq-1461520695; and Renad Mansour, “The Sunni
Predicament in Iraq,” Carnegie Endowment for Interna-
tional Peace, March 3, 2016, http://carnegieendowment.
org/2016/03/03/sunni-predicament-in-iraq/iut1.

114. Matt Bradley and Ghassan Adnan, “Iraqi Kurdish
Pershmerga, Shiite Militia Clash in Northern Iraq,” The

lamiyya fi rif al-Hasakah wa Deir al-Zor [Arab Tribes
Declare Allegiance to ISIS in the Hasakah Countryside
and Deir al-Zor],” ARA News, October 13, 2015, http://bit.
ly/1t9VJwo; “Majlis shuyukh al-‘asha’yer qaDa’i al-Fallu-
jah wal-Karamah yibiya’a tanzim al-dawla [The Judicial
Council of the Tribal Sheikhs in Fallujah and al-Karamah
Pledge Allegiance to ISIS],” Al-Khaleej Online, June 4,
2015, http://bit.ly/1WFbuZ4; “Rasa’il min ashbaal al-khi-
lafa ila al-Muslimeen fi dhikara hadum al-khilafa [Mes-
safes from the Cubs of the Caliphate to the Muslims on
the Anniversary of the Destruction of the Caliphate],” pal
tahrir YouTube page, May 17, 2015, https://www.youtube.
com/watch?v=xpiJwXnYSKo; and “Ba’d Halab 14 ‘ashira
fi Raqqa tibiy’a Da’esh [After Aleppo, 14 Tribes Pledge
Allegiance to ISIS],” Zaman al-Wasl, November 2, 2013,
https://www.zamanalwsl.net/news/42664.html.

107. Bassam Barabandi, co-founder of People Demand Change,
and a defected Syrian diplomat and senior advisor to
the Syrian opposition’s High Negotiations Committee,
has extensive contacts within the anti-ISIS opposition
in eastern Syria’s Raqqa and Deir al-Zour governorate.
Most of the anti-ISIS, Sunni Arab governance and armed
opposition organizations in eastern Syria have been
displaced by ISIS to Turkey or areas of western Syria in
the eastern areas of Homs governorate. There remains an
active, anti-ISIS citizen media network in eastern Syria,
particularly in Deir al-Zor, under the which is the “Deir
al-Zour 24” organization. Even more than in the city of
Raqqa, ISIS in Deir al-Zour is trying to embed its rule over
the local population, although there are several anti-ISIS,
governance and civil society organizations, including the
Deir al-Zour City Council, the Local Coordinating Council
of the City of Deir al-Zour, the Free Teachers’ Association
of Deir al-Zor, the Justice and Development Center, and
the Association to Protect the al-Shay’tat Tribal Rebellion.
These civil society organizations, which have a presence
in Turkey and a clandestine presence in eastern Syria
under ISIS’ rule, will need to be brought back into Deir
al-Zour governorate or provided support in the days after
ISIS has been displaced from Deir al-Zour. Authors’ in-
terviews with members of the armed and political Syrian
Sunni, anti-ISIS opposition from Deir al-Zour governor-
ate. Interviews conducted via Viber on May 16, 2016, April
28, 2016, December 15, 2015, Decmber 7, 2015, and August
11, 2015.

108. Authors’ interviews with members of the armed and
political Iraqi Sunni, anti-ISIS resistance from Ninewah,
Anbar, and Salah al-Din governorates. Interviews
conducted in Amman, Jordan, from January 8–14, 2016.
Authors’ interviews with members of the armed and
political Syrian Sunni, anti-ISIS opposition from Deir
al-Zour governorate. Interviews conducted via Viber on
May 16, 2016, April 28, 2016, December 15, 2015, Decmber
7, 2015, and August 11, 2015. See also Dan De Luce and
Henry Johnson, “Who Will Rule Mosul,” Foreign Policy,
April 29, 2016, http://foreignpolicy.com/2016/04/29/
iraq-isis-sunni-shiite-kurds-fight-mosul/?utm_source=-
Sailthru&utm_medium=email&utm_campaign=New%20

60

Middle-East Security | June 2016
Defeating the Islamic State: A Bottom-Up Approach

Approach to Countering Radicalization: A Partnership For
America,” World Organization for Resource Development
and Education, December, 2010, http://www.worde.org/
wp-content/uploads/2010/12/WORDE-Counter-Radical-
ization-Report-Final.pdf.

122. Jared Cohen, “Digital Counterinsurgency: How to
Marginalize the Islamic State Online,” Foreign Affairs,
November/December 2015, https://www.foreignaffairs.
com/articles/middle-east/digital-counterinsurgency.

123. Michael Holtz, “Muslims in Europe: The Mispercep-
tions, and the Facts,” The Christian Science Monitor,
January 19, 2015, http://www.csmonitor.com/World/Eu-
rope/2015/0119/Muslims-in-Europe-the-misperceptions-
and-the-facts-video; Yann Algan, Christian Dustmann, Al-
brecht Glitz, and Alan Manning, “The Economic Situation
of First and Second Generation Immigrants in France,
Germany, and the United Kingdom,” The Economic Jour-
nal, 120, February 2010, http://www.ucl.ac.uk/~uctpb21/
Cpapers/AlganDustmannGlitzManning2010.pdf; and
Molly Moore, “In France, Prisons Filled With Muslims,”
The Washington Post, April 29, 2008, http://www.wash-
ingtonpost.com/wp-dyn/content/article/2008/04/28/
AR2008042802560.html.

124. Julianne Smith, Director of the Strategy and Statecraft
Program, CNAS, “Terror in Europe: Safeguarding U.S.
Citizens At Home and Abroad,” Testimony before the U.S.
Senate Committee on Homeland Security and Govern-
ment Affairs, April 5, 2016, http://www.hsgac.senate.gov/
hearings/terror-in-europe-safeguarding-us-citizens-at-
home-and-abroad.

125. Map created by Peter Kirechu, Center for a New Ameri-
can Security from comparative analysis of sources: “ISIS
Sanctuary: May 25, 2016,” Institute for the Study of War,
http://understandingwar.org/sites/default/files/ISIS%20
Sanctuary%20May%202016_1.pdf; “Iraq and Syria: ISIL’s
Areas of Influence, August 2014 Through April 2016,”
Combined Joint Task Force – Operation Inherent Resolve
(CJTF–OIR), OIR),http://www.defense.gov/Portals/1/fea-
tures/2014/0814_iraq/docs/20160512_ISIL%20Areas%20
of%20Influence_Aug%202014%20through%20Apr%20
2016%20Map.pdf; and “Islamic State Territorial Gains
and Losses in 2015,” IHS Janes Conflict Monitor, http://
press.ihs.com/sites/ihs.newshq.businesswire.com/files/
ISIS_Losses.png;

126. Map created by Peter Kirechu, Center for a New Amer-
ican Security from comparative analysis of sources:
Agathocle De Syracuse, “East Aleppo-Manbij SDF Offen-
sive,” June 6, 2016,http://www.agathocledesyracuse.com/
archives/787; Agothocle De Syracuse, “Syria Interactive
Conflict Map,” June 2, 2016, http://www.agathocled-
esyracuse.com/archives/783; Thomas Van Linge, “The Sit-
uation in Syria,” June 1, 2016,http://www.mediafire.com/
convkey/e0c8/tup2bijmcti87nazg.jpg?size_id=c; “ISIS
Sanctuary: May 25, 2016,” Institute for the Study of War,
http://understandingwar.org/sites/default/files/ISIS%20
Sanctuary%20May%202016_1.pdf; “Da’esh in Syria and

Wall Street Journal, April 24, 2016, http://www.wsj.com/
articles/iraqi-kurdish-peshmerga-shiite-militia-clash-in-
northern-iraq-1461520695; Martin Chulov, “Iraqi Kurd-
istan President: Time Has Come to Redraw Middle East
Boundaries,” The Guardian, January 22, 2016, http://www.
theguardian.com/world/2016/jan/22/kurdish-indepen-
dence-closer-than-ever-says-massoud-barzani.

115. Urvashi Butalia, The Other Side of Silence: Voices from the
Partition of India (Durham: Duke University Press, June
16, 2000); William Dalrymple, “The Great Divide,” The
Atlantic, June 29, 2015, http://www.newyorker.com/mag-
azine/2015/06/29/the-great-divide-books-dalrymple; and
Yasmin Khan, The Great Partition: The Making of India
and Pakistan,(New Haven and London: Yale University
Press, 2007).

116. “Syrian Kurds Proceed with Federal Structures Despite
Turkish Threats,” Al-Monitor, April 3, 2016, http://www.
al-monitor.com/pulse/originals/2016/04/syria-kurds-er-
dogan-washington-hamas-iran-charity.html; “Turkey’s
Erdogan: Demirtas Kurdish Autonomy Plea is Treason,”
BBC News, December 29, 2015, http://www.bbc.com/
news/world-europe-35192854; and Soner Cagaptay and
Andrew J. Tabler, “The U.S.-PYD-Turkey Puzzle,” Wash-
ington Institute on Near East Policy, October 23, 2015,
http://www.washingtoninstitute.org/policy-analysis/
view/the-u.s.-pyd-turkey-puzzle.

117. “Iraqi Kurdish Leader Calls for Non-Binding Indepen-
dence Referendum,” Reuters, February 2, 2016, http://
www.reuters.com/article/us-iraq-kurds-idUSKCN-
0VB2EY; Helene Cooper and Michael R. Gordon, “Iraqi
Kurds Expand Autonomy as ISIS Reorders the Land-
scape, The New York Times, August 29, 2014, http://www.
nytimes.com/2014/08/30/world/middleeast/iraqi-kurds-
expand-autonomy-as-isis-reorders-the-landscape.html.

118. Nicole Gaouette, “U.S. General: Number of ISIS Fighters
in Libya Doubles,” CNN, April 8, 2016, http://www.cnn.
com/2016/04/08/politics/libya-foreign-fighters-isis-dou-
bles/.

119. There is evidence to suggest that some of the organiza-
tion’s senior leadership has already been transferred to
Libya for this purpose. See Conor Gaffey, “ISIS Leaders
Seek Refuge in Libya: Intelligence Official,” Newsweek,
February 4, 2016, http://www.newsweek.com/isis-lead-
ers-seek-refuge-libya-intelligence-official-422941.

120. Tuen Voeten, “Molenbeek Broke My Heart,” Politico,
November 21, 2015, http://www.politico.eu/article/molen-
beek-broke-my-heart-radicalization-suburb-brussels-gen-
trification/.

121. Hedieh Mirahmadi, “An Innovative Approach to Coun-
tering Violent Extremism,” Washington Institute for
Near East Policy, October 9, 2013, http://www.washing-
toninstitute.org/policy-analysis/view/an-innovative-ap-
proach-to-countering-violent-extremism1; Hedieh
Mirahmadi and Mehreen Farooq, “A Community Based

@CNASDC

61

Iraq Map from January 1, 2016 to January 10, 2016,” Eu-
ropean Union External Action, https://i.imgur.com/Wex-
SBnj.jpg; and “Iraq and Syria: ISIL’s Areas of Influence,
August 2014 Through April 2016,” Combined Joint Task
Force – Operation Inherent Resolve (CJTF–OIR),http://
www.defense.gov/Portals/1/features/2014/0814_iraq/
docs/20160512_ISIL%20Areas%20of%20Influence_
Aug%202014%20through%20Apr%202016%20Map.pdf.

127. Map created by Peter Kirechu, Center for a New Ameri-
can Security from comparative analysis of sources: Patrick
Martin with Emily Anagnostos and Hannah Werman,
“Iraq Control of Terrain Map: May 23, 2016,” Insti-
tute for the Study of War, http://iswresearch.blogspot.
com/2016/05/iraq-control-of-terrain-map-may-23-2016.
html?utm_content=buffer9ba40&utm_medium=so-
cial&utm_source=twitter.com&utm_campaign=buffer;
“ISIS Sanctuary: May 25, 2016,” Institute for the Study
of War, http://understandingwar.org/sites/default/files/
ISIS%20Sanctuary%20May%202016_1.pdf; “Da’esh in
Syria and Iraq Map from January 1, 2016 to January 10,
2016,” European Union External Action, https://i.imgur.
com/WexSBnj.jpg; Thomas Van Linge, “The Situation
in Iraq,” May 16, 2016, http://www.mediafire.com/con-
vkey/13db/iloso2z40m4pl5izg.jpg?size_id=d; and “Islamic
State Territorial Gains and Losses in 2015,” IHS Conflict
Monitor, http://press.ihs.com/sites/ihs.newshq.business-
wire.com/files/ISIS_Losses.png.

 During the closing weeks of May 2016, Iraqi Security
Forces (ISF) declared control of Rutba in Anbar province
though the adjoining territory remained contested at the
completion of this map. Updated versions indicate the
ISF in full control of the town in June, 2016. Thomas Van
Linge, “The Situation in Iraq,” June 1, 2016, http://www.
mediafire.com/convkey/cba7/6hfrz89iybbzhy6zg.jpg?-
size_id=d

About the Center for a New American Security
The mission of the Center for a New American Security (CNAS) is to develop strong,
pragmatic and principled national security and defense policies. Building on the
expertise and experience of its staff and advisors, CNAS engages policymakers, experts
and the public with innovative, fact-based research, ideas and analysis to shape and
elevate the national security debate. A key part of our mission is to inform and prepare
the national security leaders of today and tomorrow.

CNAS is located in Washington, and was established in February 2007 by co-founders
Kurt M. Campbell and Michèle A. Flournoy.

CNAS is a 501(c)3 tax-exempt nonprofit organization. Its research is independent and
non-partisan. CNAS does not take institutional positions on policy issues. Accordingly,
all views, positions, and conclusions expressed in this publication should be understood
to be solely those of the authors.

© 2016 Center for a New American Security.

All rights reserved.

1152 15th Street, NW Suite 950 Washington, DC 20005

t. 202.457.9400 | f. 202.457.9401 | info@cnas.org | cnas.org

Bold. Innovative. Bipartisan.

