

 Defense Primer: Command and Control of Nuclear Forces

Defense Primer: Command and Control of Nuclear Forces

Updated November 19, 2021

Defense Primer: Command and Control of Nuclear Forces

The U.S. President has sole authority to authorize the use of

systems provide “unambiguous, reliable, accurate, timely,

U.S. nuclear weapons. This authority is inherent in his

survivable, and enduring” warning about attacks on the

constitutional role as Commander in Chief. The President

United States, its allies, and its forces overseas. If these

can seek counsel from his military advisors; those advisors

capabilities identified an attack or an anomalous event, the

are then required to transmit and implement the orders

President would participate in an emergency

authorizing nuclear use. But, as General John Hyten, then

communications conference with the Secretary of Defense,

the Commander of U.S. Strategic Command

the Chairman of the Joint Chiefs of Staff, and other military

(STRATCOM), noted, his job is to give advice, while the

advisors. They would offer the President details and an

authority to order a launch lies with the President.

assessment of the possible incoming attack, while the

STRATCOM commander would explain the President’s

General Milley, the current Commander of the Joint Chiefs

options for a retaliatory attack.

of Staff (CJCS), made a similar point in a memo he

provided to Congress in September 2021. He noted that he

The President would then evaluate and respond to this

is a part of the “chain of communication,” in his role as the

information and decide whether to authorize the use of U.S.

President’s primary military advisor, but he is not in the

nuclear weapons. He would communicate his choices and

“chain of command” for authorizing a nuclear launch. He

provide this authorization through a communications device

also noted that, if the President ordered a launch, the CJCS

known as the nuclear “football”—a suitcase carried by a

would participate in a “decision conference” to authenticate

military aid who is always near the President. The suitcase

the presidential orders and to ensure that the President was

is equipped with communication tools and a book with

“fully informed” about the implications of the launch.

prepared war plans for certain targets. The President could

choose from these prepared plans or, time permitting, ask

The President, however, does not need the concurrence of

STRATCOM to prepare an alternative.

either his military advisors or the U.S. Congress to order the

launch of nuclear weapons. Neither the military nor

If the President did choose to respond with a nuclear attack,

Congress can overrule these orders. As former

he would identify himself to military officials at the

STRATCOM Commander General Robert Kehler has

Pentagon with codes unique to him. These codes are

noted, members of the military are bound by the Uniform

recorded on an ID card, known as the “biscuit,” that the

Code of Military Justice “to follow orders provided they are

President carries at all times. Once identified, he would

legal and have come from competent authority.” But

transmit the launch order to the Pentagon and

questions about the legality of the order—whether it is

STRATCOM. The Secretary of Defense would possibly

consistent with the requirements, under the laws of armed

contribute to the process by confirming that the order came

conflict (LOAC), for necessity, proportionality, and

from the President, but this role could also be filled by an

distinction—are more likely to lead to consultations and

officer in the National Military Command Center at the

changes in the President’s order than to a refusal by the

Pentagon. STRATCOM would implement the order by

military to execute the order.

preparing to launch the weapons needed for the selected

option. According to Bruce Blair, an expert on U.S.

The Nuclear Command and Control

command and control, once the order is “transmitted to the

System (NCCS)

war room, they would execute it in a minute or so.” If an

According to DOD’s Nuclear Matters Handbook, the

immediate response was selected, “the (land-based)

elements of the nuclear command and control system

Minuteman missiles will fire in two minutes. The

(NCCS) “support the President, through his military

submarines will fire in 15 minutes.” Blair also noted that

commanders, in exercising presidential authority over U.S.

there is no way to reverse the order.

nuclear weapons operations.” The system relies on “a

collection of activities, processes, and procedures

Options for Nuclear Use

performed by appropriate military commanders and support

Because this system was designed during the Cold war, it

personnel that, through the chain of command, allow for

was, as former director of the CIA General Michael Hayden

senior-level decisions on nuclear weapons employment.”

noted, “designed for speed and decisiveness. It’s not

Specifically, the NCCS provides the President “with the

designed to debate the decision.” Long-range missiles

means to authorize the use of nuclear weapons in a crisis

attacking the United States from Russian territory could

and to prevent unauthorized or accidental use.”

reach U.S. territory in around 30 minutes; sea-based

systems deployed closer to U.S. shores might arrive in half

The NCCS collects information on threats to the United

that time. If the United States wanted to retaliate before

States, communicates that information to the President,

U.S. weapons, or, more importantly, the U.S. command and

advises the President on response options, communicates

the President’s chosen response to the forces in the field,

control system, were degraded by an attack, then the entire

process of identifying, assessing, communicating, deciding,

and controls the targeting and application of those forces.

and launching would have to take place in less than that

Within this system, radars, satellites, and processing

https://crsreports.congress.gov

Defense Primer: Command and Control of Nuclear Forces

amount of time. Given that some time would be needed for

environment where the threat of a massive nuclear attack

mechanical or administrative steps, analysts estimate that

seems more remote than during the Cold War, they argue

the President would have less than 10 minutes to absorb the

that the President could take the time to consult with

information, review his options, and make his decision.

Congress before launching nuclear weapons in less extreme

circumstances.

During the Cold War, U.S. doctrine argued that, to deter a

Soviet attack, the United States would need to be able to

Some analysts outside the U.S. government have also

retaliate even if the Soviet Union launched a massive attack

questioned whether the United States should retain the

with little warning. Hence, the United States planned for

option to launch nuclear weapons promptly because, they

scenarios where the Soviet Union deployed thousands of

argue, the time pressures could lead to the accidental or

nuclear warheads that could reach the United States. The

inadvertent start of a nuclear war. They note that the United

short time lines and preplanned responses provided the

States received false warning of nuclear attack several times

President with the option to launch U.S. weapons before

during the Cold War, and if the President had responded to

most of the attacking warheads detonated on U.S. soil.

that warning within the 30-minute time line of a nuclear

attack, it would have triggered global nuclear war. If the

But, even during the Cold War, an attack or anomalous

President could not launch the weapons in such haste, he

event was not the only possible scenario for the start of a

would necessarily have the time to wait for more accurate

nuclear war, and a massive U.S. response launched in under

or less ambiguous information.

30 minutes was not the only option available to the

President. If the nuclear war escalated out of a conflict in

Others, however, argue that there is nothing inherently

Europe, or if the Soviet Union launched a more measured

destabilizing or dangerous in the prompt launch options.

attack, the President might have more time to assess the

The President has options to delay a response and await

threat and determine his response. Moreover, because U.S.

additional information. In addition, even in the current

bombers could fly away from their bases earlier in a crisis

security environment, a President and his advisors would be

or conflict and U.S. submarine-based missiles might

unlikely to interpret ambiguous warning information as

survive an attack on U.S. territory, the President could

evidence of an all-out attack from Russia or another nation.

decide to delay the U.S. response. Nevertheless, some

Instead, they note that the presence of both prompt and

analysts have speculated that a launch under attack was the

delayed options bolsters deterrence by providing the

dominant option during the Cold War, and that the

President with the flexibility to choose the appropriate

command and control system was designed to permit such a

response to an attack on the United States or its allies.

prompt launch of U.S. nuclear weapons.

Legislation

The United States has reviewed and revised its nuclear

employment plans several times since the end of the Cold

H.R. 921, No First Use Act

War. According to unclassified reports, these reviews have

H.R. 669, Restricting First Use of Nuclear Weapons Act of

added options to the plans available to the President. While

2017

some options probably still provide responses to an attack

from a nation, like Russia, with a large nuclear force, others

might provide for more measured and discriminate attacks.

In addition, even though the plans likely include options for

CRS Products

a prompt response in the face of an unexpected attack, they

CRS Report RL33640, U.S. Strategic Nuclear Forces: Background,

also likely have options for delayed responses. As a result,

Developments, and Issues, by Amy F. Woolf

although the prompt launch options may have dominated

U.S. planning during the Cold War, they may no longer

dominate U.S. nuclear war plans.

Another scenario could see the United States choose to use

Other Resources

nuclear weapons prior to a nuclear attack against the United

DOD. Nuclear Matters Handbook. April 2016.

States or its allies, on a time line that did not reflect an

Steve Liewer, “A Nuclear Decision: As global tension builds,

imminent nuclear attack against the United States. The

voters must choose which candidate they trust with the

United States has never declared a “no first use” policy, and

codes," Omaha World Herald, November 1, 2016.

the President could order the first use of nuclear weapons.

As noted above, his military advisors may seek to adjust his

Jeffrey Lewis, “U.S. presidents are currently given a four-

orders to meet the laws of armed conflict, but there is,

minute window to decide whether or not to initiate an

otherwise, no legal barrier to first use.

irreversible apocalypse,” Foreign Policy, August 5, 2016.

Peter Huessy, “The Prompt Launch Scare,” Real Clear Defense,

In recent years, some Members of Congress and analysts

November 9, 2016.

outside government have questioned whether the

Commander-in-Chief should have the sole authority to

launch a nuclear attack in all circumstances. They agree that

the President would not have the time to consult with

Amy F. Woolf, Specialist in Nuclear Weapons Policy

Congress or seek approval from other officials if the United

States were under attack with nuclear weapons. But, in an

IF10521

https://crsreports.congress.gov

Defense Primer: Command and Control of Nuclear Forces

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| IF10521 · VERSION 10 · UPDATED

EPUB/nav.xhtml

Defense Primer: Command and Control of Nuclear Forces

		Defense Primer: Command and Control of Nuclear Forces

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

A Infarming the legislative debate since 1914

