

 Defense Primer: Department of the Navy

Defense Primer: Department of the Navy

Updated April 19, 2022

Defense Primer: Department of the Navy

One Military Department with Two

Operation and Maintenance, Marine Corps (OMMC),

Military Services

appropriation account contains operation and maintenance

The Department of the Navy (DON) is a single military

funding for the Marine Corps.

department that includes two military services—the Navy

and the Marine Corps. As such, DON has a single civilian

A few DON appropriation accounts include funding for

leader, the Secretary of the Navy, and two four-star military

both the Navy and Marine Corps, even though their titles

service chiefs—an admiral whose title is the Chief of Naval

refer only to the Navy. For example, the Aircraft

Operations (CNO), and a general whose title is the

Procurement, Navy (APN) appropriation account funds the

Commandant of the Marine Corps. Although the title

procurement of both Navy and Marine Corps aircraft, and

“Secretary of the Navy” includes only the term “Navy,” the

the Research, Development, Test, and Evaluation, Navy

secretary serves as the civilian leader for both the Navy and

(RDTEN) account includes research and development

Marine Corps. The CNO and the Commandant of the

funding for both the Navy and Marine Corps. The

Marine Corps are members of the Joint Chiefs of Staff

Procurement of Ammunition, Navy/Marine Corps

(JCS). The Secretary of the Navy is Carlos Del Toro, the

(PANMC) account includes funding for procuring both

CNO is Admiral Michael Gilday, and the Commandant of

Navy and Marine Corps ammunition.

the Marine Corps is General David Berger.

The Navy’s shipbuilding account, known formally as the

“Naval” Refers to Both the Navy and

Shipbuilding and Conversion, Navy (SCN) appropriation

Marine Corps

account, funds the procurement of various types of ships,

Although the term “naval” is often used to refer specifically

including amphibious ships. Although amphibious ships are

to the Navy, it more properly refers to both the Navy and

Navy ships operated by Navy crews, the primary function

Marine Corps, because both the Navy and Marine Corps are

of amphibious ships is to transport Marine Corps personnel

naval services. Even though the Marine Corps sometimes

and equipment and support Marine Corps ship-to-shore

operates for extended periods as a land fighting force (as it

movements and Marine Corps operations ashore. The

did in recent years, for example, in Afghanistan and Iraq),

Navy’s amphibious ships are sometimes referred to

and is often thought of as the country’s second land army, it

informally as the “Gator Navy,” a shortening of the term

nevertheless is, by law, a naval service. 10 U.S.C.

alligator, an animal that, like the Marine Corps, can move

8001(a)(3) states that “The term ‘member of the naval

from the water to land, and then back into the water.

service’ means a person appointed or enlisted in, or

inducted or conscripted into, the Navy or the Marine

DON Budget

Corps.” DON officials sometimes refer to the two services

DON’s proposed FY2023 budget requests $230.8 billion, of

as the Navy-Marine Corps team. See also the section below

which, DON states, $180.5 billion (78.2%) is for the Navy

entitled “The Naval Service.”

and $50.3 billion (21.2%) is for the Marine Corps. In terms

of appropriation groups, about 25.3% is for military

“Navy” in DOD Budget Documents Can

personnel, about 33.7% is for operations and maintenance,

Mean DON

about 28.6% is for procurement, about 10.4% is for

DOD budget documents that divide the DOD budget into

research and development, and about 2.0% is for military

four military departments often label those departments as

construction and family housing.

Army, Navy, Air Force, and Defense-Wide. In using data

from such documents, it is important to remember that the

DON Personnel

category called “Navy” in these cases refers to the

DON’s proposed budget for FY2023 requests a total of

Department of the Navy, and thus includes funding for both

839,992 personnel, including 523,300 active-duty

the Navy and Marine Corps.

uniformed personnel (62.3%), 90,700 reserve personnel

(10.8%), and 225,992 civilian personnel (26.9%). The

“Blue Dollars” and “Green Dollars” in

budget requested a total of 607,222 Navy personnel

DON Budget

(346,300 active-duty, 57,700 reserve, and 203,222 civilian),

People who work with the DON budget sometimes refer to

or about 72.3% of the total requested for DON, and a total

“blue dollars,” meaning funding in the DON budget for the

of 232,770 Marine Corps personnel (177,000 active-duty,

Navy, and “green dollars,” meaning funding in the DON

33,000 reserve, and 22,770 civilian), or about 27.7% of the

budget for the Marine Corps. Of the more than two dozen

total requested for DON.

appropriation accounts that form DON’s budget, many

contain funding specifically for either the Navy or Marine

Coast Guard in Relation to DON

Corps. For example, the Operation and Maintenance, Navy

Unlike DON, which is part of DOD and is covered (along

(OMN), appropriation account contains operation and

with the Departments of the Army and Air Force) in the

maintenance funding primarily for the Navy, while the

U.S. Code primarily in Title 10, the Coast Guard is part of

https://crsreports.congress.gov

Defense Primer: Department of the Navy

the Department of Homeland Security (DHS) and is

National Fleet policy statements on the coordination of their

covered primarily in Title 14. Even though the Coast Guard

procurement and operational activities.

is not part of DOD, Title 14 states that the Coast Guard

“shall be a military service and a branch of the armed forces

The Sea Services

of the United States at all times.” (14 U.S.C. 101) Title 14

The Navy, Marine Corps, and Coast Guard are sometimes

states that the Coast Guard “shall be a service in the

referred to collectively by officials of those services and

Department of Homeland Security, except when operating

other observers as the sea services.

as a service in the Navy” (14 U.S.C. 103(a)), and that

The Naval Service

Upon the declaration of war if Congress so directs

The Navy, Marine Corps, and Coast Guard are also

in the declaration or when the President directs, the

sometimes referred to collectively by officials of those

Coast Guard shall operate as a service in the Navy,

services and other observers as the naval service. For

and shall so continue until the President, by

example, a tri-service strategy document released in

Executive order, transfers the Coast Guard back to

December 2020, entitled Advantage at Sea, Prevailing with

the Department of Homeland Security. While

Integrated All-Domain Naval Power, states that the three

operating as a service in the Navy, the Coast Guard

services are “collectively known as the Naval Service,” and

shall be subject to the orders of the Secretary of the

defines the term naval service in its glossary as meaning the

Navy, who may order changes in Coast Guard

three services. As another example, the April 2020 edition

operations to render them uniform, to the extent

of a tri-service doctrine publication, Naval Doctrine

such Secretary deems advisable, with Navy

Publication 1, Naval Warfare, states: “The United States

operations.” (14 U.S.C. 103(b))

Navy, the United States Marine Corps, and the United

States Coast Guard collectively form the nation’s Naval

The last time the Coast Guard operated as a service in the

Navy was during World War II. The possibility that the

Service.”

Coast Guard might at some point operate as a service in the

Navy is why legislation concerning the Coast Guard

The Coast Guard, however, is not frequently referred to as a

sometimes uses phrases such as “the Secretary of the

naval service in annual Navy or Coast Guard documents

Department in which the Coast Guard is operating.”

submitted to Congress, and the U.S. Code does not

specifically define the Coast Guard as a naval service (as

The four-star admiral who heads the Coast Guard, called

opposed to a military service or a branch of the armed

the Commandant of the Coast Guard, is not a member of

forces) in 10 U.S.C. 8001(a)(3), 14 U.S.C. 101, 14 U.S.C.

the JCS. The Commandant of the Coast Guard is Admiral

103(a), or other provisions.

Karl Schultz.

Tri-Service Strategy Documents

Unlike the Army, Air Force, Navy, and Marine Corps, the

The three services in recent years have from to time issued

Coast Guard is not only a military service and a branch of

joint maritime strategy documents, including, most

the armed forces, but also a law enforcement agency. For

recently, the previously mentioned document entitled

this reason, Navy ships whose operations create a distinct

Advantage at Sea, Prevailing with Integrated All-Domain

possibility of encountering potential law enforcement

Naval Power, which was released in December 2020.

situations (such as those relating to drug interdiction,

migrant interdiction, and enforcement of fisheries laws)

Relevant Statutes

sometimes embark detachments of Coast Guard personnel.

Title 10, U.S. Code, Subtitle C – Navy and Marine Corps

The Coast Guard’s budget is funded primarily through the

Title 14, U.S. Code, Chapter 1 – Establishment and Duties of the

annual DHS appropriations act. DON’s budget sometimes

Coast Guard

includes small amounts of funding to support the Coast

Guard’s national defense mission.

In addition, the

procurement of one of the Coast Guard’s polar icebreakers

Other Resources

(Healy) was funded primarily with FY1990 SCN funding,

Department of the Navy, Highlights of the Department of the Navy

33 of the Coast Guard’s 49 Island-class 110-foot patrol

FY 2023 Budget, accessed April 19, 2022, at

boats (which are now being retired) were procured under a

https://www.secnav.navy.mil/fmc/fmb/Documents/23pres/Highligh

Navy contract that included FY1990 SCN funding, and

ts_Book.pdf.

$300 million of the funding that has been appropriated for

the Coast Guard’s new Polar Security Cutter (aka polar

U.S. Navy, U.S. Marine Corps, U.S. Coast Guard, Advantage at

Sea, Prevailing with Integrated All-Domain Naval Power, December

icebreaker) program was appropriated through the SCN

2020, 29 pp. accessed April 19, 2022, at

account ($150 million each in FY2017 and FY2018). The

Coast Guard’s reserve end strength (but not its active end

https://media.defense.gov/2020/Dec/17/2002553489/-1/-1/0/

201217-N-NO101-176.JPG

strength) is authorized in the annual National Defense

Authorization Act (NDAA).

Government Accountability Office, Coast Guard: Information on

Defense Readiness Mission Deployments, Expenses, and Funding,

The Navy and Coast Guard have mechanisms, including a

GAO-21-104741, September 15, 2021.

Navy and Coast Guard (NAVGARD) Board, to coordinate

matters of joint interest. The Navy and Coast Guard on at

least three occasions (2002, 2006, and 2013) have issued

Ronald O'Rourke, Specialist in Naval Affairs

https://crsreports.congress.gov

Defense Primer: Department of the Navy

IF10484

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF10484 · VERSION 22 · UPDATED

EPUB/nav.xhtml

Defense Primer: Department of the Navy

		Defense Primer: Department of the Navy

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

