
The human element  
in decisions about  
the use of force


INTRODUCTION

Since governments began expert meetings on lethal auto- 
nomous weapons systems (LAWS) in the context of the  
Convention on Certain Conventional Weapons in 2014, main-
taining control over emerging technologies in the area of 
LAWS has been one of the main shared objectives. States have 
suggested maintaining human control over weapons, the crit-
ical functions of weapons, attacks, the targeting process, and 
(final) decisions to use force. Although most agree that human 
control should be more meaningful than the mere possibility 
of aborting an attack at the final moment, the international 
community is struggling to determine how the human role in 
the use of (lethal) force should be defined and implemented.

This infographic offers a framework of the human role in  
military decision-making – at the strategic, operational and 
tactical levels – that may guide deeper discussion on the mili-
tary and legal aspects of human control within the LAWS  
debate. The purpose of this infographic is two-fold: 1) it 
demonstrates how critical decisions about the use of force  
are taken at various levels and how they may influence  
one another; 2) it provides some key legal considerations for  
decision-makers at various stages in the process.

LEVELS OF COMMAND

While the terminology used in this infographic is, to an extent, 
derived from Western military doctrines, the underlying  
concepts can be applied to military decision-making more 
broadly. Most major military forces agree that there are three 
main levels of command: 

•	 Strategic command, which translates the political aim into 
military objectives. 

•	 Operational command, which translates broad strategic- 
level objectives and guidance into concrete tasks for tactical 
forces. 

•	 Tactical command, which directs the specific use of military 
forces in operations to implement the operational-level 
plan. Tactical command involves the deployment of units, 
platforms, individual personnel and weapons systems that 
may come into direct contact with the parties to the conflict. 

These levels guide military decision-making in contemporary 
operations and can be used as a framework to map the differ-
ent steps of the targeting process.

LEGAL CONSIDERATIONS

This infographic illustrates which specific legal considerations 
should be taken into account at different stages of decision- 
making. Generally, decisions at the political and strategic level 
must comply with customary international law including the 
UN Charter prohibition against the use of force amongst 
States other than in self-defense and other principles of jus  
ad bellum. At the strategic, operational and tactical levels, all 
guidance, objectives, targets and decisions to use force must 
comply with the mandate or other authorization, the rules of 
engagement and international law including international  
humanitarian law and the principles of jus in bello: military  
necessity, distinction, proportionality and precautions (referred 
to in the infographic as the applicable law).

HUMANS IN DECISION-MAKING

The decision-making process that leads to the use of force  
in military operations is complex and involves different types 
of actors. Between the political leadership that makes the de-
cision that a military intervention is required and the operator 
or system that carries out an attack, the military command 
structure is responsible for determining the rules, conditions 
and parameters that shape an operation or mission. In ensur-
ing that all decisions are made in respect of political guidance, 
legal obligations and other factors, specialist advisers can be 
involved throughout the military decision-making process  
at all levels. For example, Article 82 of the First Additional  
Protocol to the Geneva Conventions provides that “The High  
Contracting Parties at all times, and the Parties to the conflict  
in time of armed conflict, shall ensure that legal advisers are 
available, when necessary, to advise military commanders at 
the appropriate level on the application of the Conventions and 
this Protocol and on the appropriate instruction to be given to 
the armed forces on this subject.” In practice, the role of legal 
and other advisers in military operations will depend on  
several factors, including the adviser’s training, the nature  
and type of the operation, the structure of the State’s military, 
and the military culture.

©
 s

hu
tt

er
st

oc
k.

co
m

/G
or

od
en

ko
ff


DELIBERATE AND DYNAMIC TARGETING

This infographic concerns both deliberate and dynamic target-
ing. While both types of targeting are guided by processes that 
largely consist of the same steps, there are some important dif-
ferences. Dynamic targeting is compressed in time. It is a pro-
cess typically used to prosecute targets that are identified too 
late to go through the deliberate targeting process. Dynamic 
targeting provides the opportunity to act in a responsive and 
timely manner to evolving situations, providing the opportunity 
to exploit enemy vulnerability that may be of limited duration. 
Deliberate targeting, in contrast, allows forces to think more 
strategically; because there is more time available, deliberate 
targeting may allow for more rigorous analysis of information.

CONTEXTUAL FACTORS

The contexts relevant for discussions about human control ex-
tend beyond the differences between deliberate and dynamic 
targeting. They include differences between types of mission 
(e.g. close air support, time-sensitive targeting), environments 
(e.g. urban, naval) and circumstances (e.g. weather conditions, 
time constraints, contested battlespace). All these contextual 
factors may prevent, limit or otherwise influence targeting  
activities at all levels of decision-making.

COMBAT ENGAGEMENT AND DEFENSIVE FIRES

This infographic focuses on military conduct and decision- 
making within the context of targeting operations. As such,  
it does not consider situations that may be referred to as  
combat engagement or self-defence. These situations could 
be described as “direct contact” (e.g. between enemy forces) 
and involve targets that emerge during the conduct of an  
operation. All engagements should comply with relevant  
international law and rules of engagement.

©
 s

hu
tt

er
st

oc
k.

co
m

/I
co

 M
ak

er

©
 s

hu
tt

er
st

oc
k.

co
m

/G
or

od
en

ko
ff

HOW TO READ THE INFOGRAPHIC

This infographic provides a simplified overview of military  
and legal considerations that are prominent in contemporary  
targeting practice and illustrates the decision-making process 
that leads to the use of force. The analogy of the iceberg, both 
conceptually and visually, helps to illustrate that critical deci-
sions exist well in advance the moment a weapon system,  
autonomous or otherwise, is deployed (and becomes ‘visible’). 

The infographic should be read as follows: all decisions, tasks 
and actions that lead to the use of force are listed in order  
inside the iceberg, starting with the higher political level at the 
bottom; for each decision/task/action, on the left side the  
infographic provides a narrative explanation of their military 
implications and significance while, on the right side, applica-
ble legal considerations.


THE HUMAN ELEMENT IN DECISIONS 
ABOUT THE USE OF FORCE

DESCRIPTION OF LEGAL TASKDESCRIPTION OF MILITARY TASK TASK, DECISION OR ACTION

Why the Iceberg?

The final stages of a military operation requiring the use of force are notably the most visible ones as they result in the engage-
ment of a target. With the tactical execution of a mission at its tip, the iceberg illustrates the complex decision-making process 
that shapes the use of force in military operations before a weapon system is deployed, starting at the political level.  

THE PROCESS STARTS HERE

Assess and, if needed, re-attack
Assessments include an evaluation of the effectiveness of  

the attack and guide future operations (e.g. identify whether  
re-attack is necessary and under what conditions). 

Assessments of the executed operations should include success in 
achieving a legitimate military objective and proportionality of civilian 
losses to military advantage. Assessment should also verify compliance 
with ROE and the applicable law in the conduct of the attack. 

Engage, including weapons release and,  
if needed, suspension or cancellation of attack

In this phase, the attack may be ordered, transmitted,
monitored and executed. This may include weapons release.

The attack may also be suspended or cancelled.

The situation may require the attack to be suspended  
or cancelled to comply with the ROE and applicable law. 

TargetROE may be considered, and collateral damage issues or probabilities –  
as well as the risk to own forces – may be assessed in the target phase.

Use of force must comply with ROE and applicable law  
including principles of military necessity, distinction, 
proportionality, and precautions.

TrackThe target may be tracked to update information about  
the target and the environment and to maintain a PID.

Changes in situation identified during tracking may require  
a new assessment of the lawfulness of the attack.

Fix, including a positive identification (PID)Once the target is detected, sensors may be focused to determine 
the location and the time available and to obtain a PID of the target.

Obtaining and verifying a PID of the military target is a 
fundamental requirement under the ROE and applicable law.

FindTo find the target, information and intelligence  
about the battlefield and target are collected.

Ongoing real-time assessment of the situation on the ground  
to ensure compliance with applicable law including necessity,  
distinction, proportionality and precautions.

TACTICAL LEVEL: MISSION EXECUTION

These may be extremely detailed (deliberate targeting)  
or less detailed (dynamic targeting) and may include  

a recap of the ROE and special instructions.

Mission briefings should include a recap of the salient ROE  
and applicable law as well as any special instructions.Mission briefing

Assessment and potential modification of equipment  
may require legal review.

Assessment, preparation  
and modification of equipment

Consideration of unexpected outcomes may necessitate  
a re-assessment of lawfulness of planned attack.

  Mission planning: Contingency planning

Planners should consider proportionality and take precautionary measures  
as appropriate and feasible. This assessment may result in the elimination  
or need to modify equipment which do not comply with international law.

Mission planning:  
Weapon use and weapon effects

Before deployment, equipment may need to be assessed  
and modified to comply with applicable requirements  

and environmental conditions in battlespace.

Contingency planning considers unexpected outcomes, such as loss of  
a tanker, failure to service all planned targets, or communication loss.

Planning may include weapon capabilities and effects  
(including CDE), civilian patterns of life, time of attack, munition 

fragmentation patterns, and secondary explosions.

Tactical-level planners perform detailed mission planning  
for the execution of operations. This may include  
the location, type, size and material of the target.

Tactical-level planners are required to consider the applicable law, 
including military distinction, proportionality and precautions.Mission planning: Details of the target

TACTICAL LEVEL: PLANNING

Target analysis

Target vetting and validation

Target nomination

Target prioritization

Target approval, including determination  
of operational constraints and parameters

Prepared targets are briefed to the authorized commander,
who may consult functional advisers and decide to approve

(with or without constraints), suspend or disapprove the targets or 
to forward the decision to the appropriate engagement authority.

The authorized commander should consult legal (and other) 
advisers to ensure that targets and operational parameters 
are consistent with ROE and applicable law including military 
necessity, distinction, proportionality and precautions.

Weaponeering and collateral damage  
estimation (CDE)

Weaponeering is the process of determining the quantity of
a specific type of lethal or non-lethal means required to generate the 
desired effect on a given target. CDE estimates the collateral damage 

that may occur from using a weapon on a particular target.

These processes may assist in avoiding, or at least minimizing, harm  
to civilians and damage to civilian objects by informing decisions about 
precautions to be taken and to assess the proportionality of an attack.

Final clearances take place. The result is a list of legally scrutinized, 
risk-assessed, validated and prioritized targets including proposed means 

of prosecution and those responsible for engaging the targets.

All prioritized targets should be militarily necessary to achieve a legitimate 
military objective in compliance with the ROE and applicable law.

Targets are nominated by components (air, land, maritime, special operations)  
for approval and inclusion on target lists. Targets may not yet be fully mature  

with applicable requirements and environmental conditions in battlespace.

Only legitimate military targets necessary to achieve a legitimate military 
objective can be engaged in compliance with ROE and applicable law;  
a no-strike list should be drawn up to identify prohibited targets.

This involves an assessment of the intelligence and aims to ensure that targets  
are in line with the defined objectivesand desired effect and ROE.

Possible targets must be vetted and validated to comply with 
applicable – in particular the principles of military necessity, 
distinction, proportionality and precautions.

This is a foundational process in identifying the most relevant targets. A target’s 
importance is perceived in its relationship with other targets; target analysis

focuses on identifying these interdependencies and vulnerabilities.

Early in the process, each potential target must be assessed  
for its value and necessity in achieving a legitimate military objective.

Operational-level objectives,  
guidance and intent

Strategic-level guidance is translated into operational-level
objectives, guidance and intent. These form the cornerstone

of the targeting process at the operational and tactical levels.
All objectives, guidance and intent must comply with applicable law.

OPERATIONAL LEVEL

ROE specify the legitimate military objective as well as the parameters for lawful  
and permissible use of force in accordance with applicable law; ROE may be stricter  
but not more permissive than the applicable law.

Rules of engagement (ROE), including  
delegation, permissions and authorities

ROE define the circumstances, conditions, degree and manner in which force may  
be applied. ROE guide operations at all levels and apply throughout the mission.

Target sets, including restricted targets,  
no-strike entities and time-sensitive targets

Target sets contain the types of target that may be prosecuted.  
They are groups of interrelated target categories, such as “transportation”  

or “lines of communication and electric power”.

Target must be a necessary and legitimate military target and must comply 
with ROE and applicable law including the principles of military necessity, 
distinction proportionality and precautions.

Non-combatant casualty cut-off value (NCV)
NCV refers to the number of civilian casualties that a military operation  

may – in the view of the political authorities – sustain without  
seeking approval at the highest levels.

The NCV should not be confused with the proportionality principle; the former 
determines the required level of approval and the latter assesses the proportionality 
of civilian losses to the concrete and direct military advantage anticipated.

Overarching military objectives and  
desired end state of the campaign

The strategy for any military operation must comply with applicable law 
including a legitimate military objective which can be successfully achieved 
through legitimate military means without excessive incidental civilian losses.

A military strategy typically includes the formulation of specific objectives, including  
means to accomplish those objectives, as well as a desired end state that signifies success.

STRATEGIC LEVEL

Decision that military intervention is required

Political guidance and objectives,  
including mandate (if provided)

Political guidance and objectives are issued by political leadership and shape 
all levels of decision-making. They will be translated into military strategic-  

and operational-level guidance and objectives.

Political guidance and objectives must take into account relevant UN  
or other intergovernmental mandates or enforcement measures  
and comply with applicable law.

This is the exclusive responsibility of a government, when acting unilaterally or in  
an ad hoc coalition, the UN Security Council, a military alliance such as NATO  

or regional organizations/agencies as described in Chapter VIII of the UN Charter.

Decisions must comply with customary international law including  
the UN Charter prohibition against the use of force amongst States  
other han in self-defense and other principles of jus ad bellum.

POLITICAL LEVEL


About UNIDIR

The United Nations Institute for Disarmament Research (UNIDIR)  
is a voluntarily funded, autonomous institute within the United 
Nations. One of the few policy institutes worldwide focusing  
on disarmament, UNIDIR generates knowledge and promotes  
dialogue and action on disarmament and security. Based in Geneva, 
UNIDIR assists the international community to develop the practi-
cal, innovative ideas needed to find solutions to critical security 
problems. 

This research area of the Security and Technology Programme  
is supported by the Governments of Germany, the Netherlands,  
Norway, and Switzerland. 

 

Authors: Merel Ekelhof and Giacomo Persi Paoli

Inputs for this publication were drawn from:
Ekelhof, Merel, & Giacomo Persi Paoli. 2020. Swarm Robotics:  
Technical and Operational Overview of the Next Generation of Auto- 
nomous Systems. Geneva: United Nations Institute for Disarma- 
ment Research. 

Ekelhof, Merel. 2019. ‘The Distributed Conduct of War: Reframing 
Debates on Autonomous Weapons, Human Control and Legal 
Compliance in Targeting.’ Dissertation. VU University Amsterdam.

Design: Kathleen Morf, www.kathleenmorf.ch
Photos: Front and Back Cover:  
© alamy.com/AB Forces News Collection 
Iceberg: © istockphoto.com/luismmolina 

@UNIDIR

un_disarmresearch

www.unidir.org

@unidirgeneva

https://www.kathleenmorf.ch/en/
http://alamy.com
http://istockphoto.com
https://twitter.com/unidir
https://www.unidir.org/
https://www.facebook.com/unidirgeneva/
https://twitter.com/UNIDIR
https://www.instagram.com/UN_DisarmResearch/

